
PS3.11
DICOM PS3.11 2016b - Media Storage Application

Profiles

PS3.11: DICOM PS3.11 2016b - Media Storage Application Profiles
Copyright © 2016 NEMA

- Standard -

Page 2

Table of Contents
Notice and Disclaimer ... 11
Foreword .. 13
1. Scope and Field of Application ... 15
2. Normative References ... 17
3. Definitions ... 19

3.1. Reference Model Definitions ... 19
3.2. DICOM Introduction and Overview Definitions .. 19
3.3. DICOM Conformance .. 19
3.4. DICOM Information Object Definitions ... 20
3.5. DICOM Data Structure and Encoding Definitions ... 20
3.6. DICOM Message Exchange Definitions ... 20
3.7. DICOM Media Storage and File Format Definitions .. 20
3.8. Media Storage Application Profiles ... 21

4. Symbols and Abbreviations ... 23
5. Conventions ... 25
6. Purpose of An Application Profile ... 27
7. Conformance Requirements .. 29
8. Structure of Application Profile ... 31

X.1. Class and Profile Identification .. 31
X.2. Clinical Context .. 31
X.2.1. Roles and Service Class Options .. 31
X.3. General Class Profile .. 31
X.3.1. SOP Classes and Transfer Syntaxes ... 31
X.3.2. Physical Media and Media Formats ... 31
X.3.3. Directory Information in DICOMDIR ... 32
X.3.4. Other Parameters .. 32
X.4. Specific Application Profiles .. 32
X.3.5. Security Parameters ... 32

A. Basic Cardiac X-Ray Angiographic Application Profile (Normative) .. 33
A.1. Class and Profile Identification .. 33
A.2. Clinical Context .. 33

A.2.1. Roles and Service Class Options .. 33
A.2.1.1. File Set Creator .. 34
A.2.1.2. File Set Reader ... 34
A.2.1.3. File Set Updater .. 34

A.3. STD-XABC-CD Basic Cardiac Profile ... 34
A.3.1. SOP Classes and Transfer Syntaxes ... 34
A.3.2. Physical Media and Media Formats ... 35
A.3.3. Directory Information in DICOMDIR ... 35

A.3.3.1. Additional Keys ... 35
A.3.3.2. Icon Images ... 36

A.3.4. Other Parameters .. 36
A.3.4.1. Image Attribute Values ... 36

A.3.4.1.1. Attribute Value Precedence .. 36
B. 1024 X-Ray Angiographic Application Profile (Normative) ... 37

B.1. Class and Profile Identification .. 37
B.2. Clinical Context .. 37

B.2.1. Roles and Service Class Options .. 37
B.2.1.1. File Set Creator .. 37
B.2.1.2. File Set Reader ... 38
B.2.1.3. File Set Updater .. 38

B.3. STD-XA1K Application Profile Class Requirements ... 38
B.3.1. SOP Classes and Transfer Syntaxes ... 38
B.3.2. Physical Media and Media Formats ... 39
B.3.3. Directory Information in DICOMDIR ... 39

B.3.3.1. Additional Keys ... 39
B.3.3.2. Icon Images ... 40

- Standard -

Page 3DICOM PS3.11 2016b - Media Storage Application Profiles

B.3.4. Other Parameters .. 40
B.3.4.1. Image Attribute Values ... 41
B.3.4.2. Multi-frame JPEG Format ... 41
B.3.4.3. Attribute Value Precedence ... 41

C. Ultrasound Application Profile (Normative) ... 43
C.1. Class and Profile Identification .. 43
C.2. Clinical Context ... 43

C.2.1. Roles .. 44
C.2.1.1. File Set Creator .. 44
C.2.1.2. File Set Reader .. 44
C.2.1.3. File Set Updater .. 44

C.3. General Class Profile .. 44
C.3.1. Abstract and Transfer Syntaxes .. 44

C.3.1.1. Ultrasound Single and Multi-frame Pixel Formats Supported .. 45
C.3.2. Physical Media and Media Formats ... 45
C.3.3. DICOMDIR ... 46

C.3.3.1. Additional Keys ... 46
C.3.3.2. File Component IDs ... 46

C.4. Spatial Calibration (SC) Class Requirements ... 46
C.5. Combined Calibration (CC) Class Requirements .. 46

D. General Purpose CD-R, DVD and BD Interchange Profiles (Normative) ... 47
D.1. Profile Identification .. 47
D.2. Clinical Context ... 47

D.2.1. Roles and Service Class Options .. 48
D.2.1.1. File Set Creator .. 48
D.2.1.2. File Set Reader .. 48
D.2.1.3. File Set Updater .. 48

D.3. STD-GEN Profile Class ... 49
D.3.1. SOP Classes and Transfer Syntaxes ... 49
D.3.2. Physical Medium and Medium Format ... 49
D.3.3. Directory Information in DICOMDIR ... 49

D.3.3.1. Additional Keys ... 49
D.3.3.2. Attribute Value Precedence ... 50

D.3.4. Other Parameters .. 50
D.3.5. Security Parameters ... 50

E. CT and MR Image Application Profiles (Normative) .. 51
E.1. Profile Identification .. 51
E.2. Clinical Context .. 51

E.2.1. Roles and Service Class Options .. 51
E.2.1.1. File Set Creator .. 51
E.2.1.2. File Set Reader ... 52
E.2.1.3. File Set Updater .. 52

E.3. STD-CTMR Profiles .. 52
E.3.1. SOP Classes and Transfer Syntaxes ... 52
E.3.2. Physical Medium and Medium Format .. 53
E.3.3. Directory Information in DICOMDIR ... 54

E.3.3.1. Additional Keys ... 54
E.3.3.2. Localizer Related Attributes ... 54
E.3.3.3. Icon Images ... 54

E.3.4. Other Parameters .. 54
E.3.4.1. Image Attribute Values ... 55

E.3.4.1.1. Attribute Value Precedence .. 56
F. Waveform Diskette Interchange Profile (Normative) ... 57
G. General Purpose MIME Interchange Profile (Normative) ... 59

G.1. Profile Identification .. 59
G.2. Clinical Context ... 59
G.2.1. Roles and Service Class Options .. 59

G.2.1.1. File Set Creator .. 59
G.2.1.2. File Set Reader .. 60

G.3. STD-GEN-MIME Profile .. 60

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 4

G.3.1. SOP Classes and Transfer Syntaxes ... 60
G.3.2. Physical Medium and Medium Format ... 60
G.3.3. Directory Information in DICOMDIR ... 60

G.3.3.1. Additional Keys .. 61
H. General Purpose DVD With Compression Interchange Profiles (Normative) .. 63

H.1. Profile Identification .. 63
H.2. Clinical Context ... 63

H.2.1. Roles and Service Class Options .. 64
H.2.1.1. File Set Creator .. 64
H.2.1.2. File Set Reader .. 64
H.2.1.3. File Set Updater .. 64

H.3. STD-GEN-DVD and STD-GEN-SEC-DVD Profile Classes .. 64
H.3.1. SOP Classes and Transfer Syntaxes ... 64
H.3.2. Physical Medium and Medium Format ... 65
H.3.3. Directory Information in DICOMDIR ... 65

H.3.3.1. Additional Keys ... 66
H.3.4. Other Parameters .. 67

H.3.4.2. Multi-frame JPEG Format ... 67
H.3.5. Security Parameters ... 67

I. DVD MPEG2 Interchange Profiles (Normative) .. 69
I.1. Profile Identification ... 69
I.2. Clinical Context ... 69

I.2.1. Roles and Service Class Options ... 69
I.2.1.1. File Set Creator .. 69
I.2.1.2. File Set Reader .. 70
I.2.1.3. File Set Updater ... 70

I.3. STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML Profile Classes .. 70
I.3.1. SOP Classes and Transfer Syntaxes .. 70
I.3.2. Physical Medium and Medium Format ... 70
I.3.3. Directory Information in DICOMDIR .. 70

I.3.3.1. Additional Keys .. 71
I.3.4. Security Parameters .. 71
I.3.5. "dual-format" (informative) .. 71

J. General Purpose USB and Flash Memory With Compression Interchange Profiles (Normative) ... 73
J.1. Profile Identification ... 73
J.2. Clinical Context .. 74

J.2.1. Roles and Service Class Options ... 74
J.2.1.1. File Set Creator ... 75
J.2.1.2. File Set Reader ... 75
J.2.1.3. File Set Updater .. 75

J.3. STD-GEN-USB, STD-GEN-SEC-USB, STD-GEN-MMC, STD-GEN-SEC-MMC, STD-GEN-CF, STD-GEN-SEC-CF, STD-
GEN-SD and STD-GEN-SEC-SD Profile Classes .. 75

J.3.1. SOP Classes and Transfer Syntaxes .. 75
J.3.2. Physical Medium and Medium Format .. 76
J.3.3. Directory Information in DICOMDIR ... 77

J.3.3.1. Additional Keys ... 77
J.3.4. Other Parameters ... 77

J.3.4.2. Multi-frame JPEG Format .. 77
J.3.5. Security Parameters ... 77

K. Dental Application Profile (Normative) ... 79
K.1. Class and Profile Identification .. 79
K.2. Clinical Context .. 79

K.2.1. Roles .. 79
K.2.1.1. File Set Creator .. 79
K.2.1.2. File Set Reader ... 80
K.2.1.3. File Set Updater .. 80

K.3. General Class Profile .. 80
K.3.1. SOP Classes and Transfer Syntaxes ... 80
K.3.2. Physical Media and Media Formats ... 81
K.3.3. Directory Information in DICOMDIR ... 81

- Standard -

Page 5DICOM PS3.11 2016b - Media Storage Application Profiles

K.3.4. Other Parameters .. 81
K.3.4.1. Image Attribute Values ... 81
K.3.4.2. Image Attribute Specialization .. 81

L. ZIP File Over Email Interchange Profiles (Normative) ... 83
L.1. Profile Identification ... 83
L.2. Clinical Context .. 83

L.2.1. Roles ... 83
L.2.1.1. File Set Creator ... 83
L.2.1.2. File Set Reader ... 83
L.2.1.3. File Set Updater .. 84

L.3. General Class Profile .. 84
L.3.1. STD-GEN-ZIP-MAIL and STD-GEN-SEC-ZIP-MAIL Abstract and Transfer Syntaxes ... 84
L.3.2. Medium Format ... 84
L.3.3. Directory Information in DICOMDIR ... 84

L.3.3.1. Additional Keys ... 85
L.3.4. Secure Transport ... 85

L.4. Dental Class Profile .. 85
L.4.1. STD-DTL-SEC-ZIP-MAIL Abstract and Transfer Syntaxes .. 85
L.4.2. Medium Format ... 85
L.4.3. Directory Information in DICOMDIR ... 85

L.4.4.1. Additional Keys ... 86
L.4.5. Specific Image Requirements For STD-DTL-SEC-ZIP-MAIL ... 86
L.4.6. Secure Transport ... 86

M. General Purpose BD With Compression Interchange Profiles (Normative) ... 87
M.1. Profile Identification .. 87
M.2. Clinical Context ... 88

M.2.1. Roles and Service Class Options .. 88
M.2.1.1. File Set Creator .. 88
M.2.1.2. File Set Reader .. 89
M.2.1.3. File Set Updater ... 89

M.3. STD-GEN-BD and STD-GEN-SEC-BD Profile Classes .. 89
M.3.1. SOP Classes and Transfer Syntaxes ... 89
M.3.2. Physical Medium and Medium Format ... 91
M.3.3. Directory Information in DICOMDIR .. 91

M.3.3.1. Additional Keys .. 91
M.3.4. Other Parameters .. 91

M.3.4.1. Multi-frame JPEG Format ... 91
M.3.5. Security Parameters .. 91

N. General Purpose BD With MPEG-4 AVC/H.264 Level 4.2 Compression Interchange Profiles (Normative) 93
N.1. Profile Identification .. 93
N.2. Clinical Context ... 94

N.2.1. Roles and Service Class Options .. 94
N.2.1.1. File Set Creator .. 94
N.2.1.2. File Set Reader .. 94
N.2.1.3. File Set Updater .. 95

N.3. STD-GEN-BD-MPEG4-LV42 and STD-GEN-SEC-BD-MPEG4-LV42 Profile Classes ... 95
N.3.1. SOP Classes and Transfer Syntaxes ... 95
N.3.2. Physical Medium and Medium Format ... 95
N.3.3. Directory Information in DICOMDIR ... 96

N.3.3.1. Additional Keys ... 96
N.3.4. Security Parameters ... 96

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 6

List of Figures
6-1. Relationship Between an Application Profile and Parts of DICOM ... 27
A.2-1. Basic Cardiac X-Ray Angiographic Clinical Context .. 33
C.2-1. Ultrasound Clinical Context ... 44
K.2-1. Dental Clinical Context ... 79

- Standard -

Page 7DICOM PS3.11 2016b - Media Storage Application Profiles

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 8

List of Tables
A.1-1. Basic Cardiac XA Profile ... 33
A.3-1. STD-XABC-CD SOP Classes and Transfer Syntaxes .. 34
A.3-2. STD-XABC-CD Additional DICOMDIR Keys .. 35
A.3-3. STD-XABC-CD- Required Image Attribute Values .. 36
B.1-1. 1024 X-Ray Angiographic Profiles ... 37
B.3-1. STD-XA1K SOP Classes and Transfer Syntaxes ... 38
B.3-2. STD-XA1K Additional DICOMDIR Keys .. 40
B.3-3. STD-XA1K Required XA Image Attribute Values .. 41
B.3-4. STD-XA1K Required SC Image Attribute Values .. 41
C.1-1. Ultrasound Application Profile identifiers ... 43
C.3-1. Ultrasound SOP Classes and Transfer Syntaxes ... 45
C.3-2. Defined Photometric Interpretation and Transfer Syntax Pairs .. 45
C.3-3. Media Classes .. 45
D.1-1. STD-GEN Profile ... 47
D.3-1. STD-GEN SOP Classes and Transfer Syntaxes .. 49
D.3-2. STD-GEN Additional DICOMDIR Keys ... 50
E.1-1. STD-CTMR Profiles ... 51
E.3-1. STD-CTMR SOP Classes and Transfer Syntaxes .. 52
E.3-2. STD-CTMR Additional DICOMDIR Keys ... 54
E.3-3. STD-CTMR Required Image Attribute Values for CT Images .. 55
E.3-4. STD-CTMR Required Image Attribute Values for MR Images ... 55
E.3-5. STD-CTMR Required Image Attribute Values for Grayscale SC Images .. 55
E.3-6. STD-CTMR Required Image Attribute Values for Color SC Images .. 56
G.1-1. STD-GEN-MIME Profile .. 59
G.3-1. STD-GEN-MIME SOP Classes and Transfer Syntaxes ... 60
H.1-1. STD-GEN-DVD and STD-GEN-SEC-DVD Profiles ... 63
H.3-1. STD-GEN-DVD and STD-GEN-SEC-DVD SOP Classes and Transfer Syntaxes .. 65
H.3-2. STD-GEN-DVD and STD-GEN-SEC-DVD Additional DICOMDIR Keys ... 66
I.1-1. STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML Profiles ... 69
I.3-1. STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML SOP Classes and Transfer Syntaxes 70
I.3-2. STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML Additional DICOMDIR Keys ... 71
J.1-1. STD-GEN-USB, STD-GEN-SEC-USB STD-GEN-MMC, STD-GEN-SEC-MMC, STD-GEN-CF, STD-GEN-SEC-CF, STD-
GEN-SD and STD-GEN-SEC-SD Profiles .. 73
J.3-1. STD-GEN-USB, STD-GEN-SEC-USB, STD-GEN-MMC, STD-GEN-SEC-MMC, STD-GEN-CF, STD-GEN-SEC-CF, STD-
GEN-SD and STD-GEN-SEC-SD SOP Classes and Transfer Syntaxes ... 76
K.1-1. Dental Application Profile identifiers ... 79
K.3-1. Dental Abstract and Transfer Syntaxes .. 80
K.3-3. STD-DEN-CD - Required Image Attribute Values ... 81
K.3-4. STD-DEN-CD - Required Image Attribute Types .. 81
L.1-1. STD-x-ZIP-MAIL Application Profiles .. 83
L.3-1. STD-GEN-ZIP-MAIL and STD-GEN-SEC-ZIP-MAIL SOP Classes and Transfer Syntaxes .. 84
L.3-2. STD-DTL-SEC-ZIP-MAIL Abstract and Transfer Syntaxes .. 85
L.4-1. STD-DTL-ZIP-MAIL - Required Image Attribute Values .. 86
L.4-2. STD-DTL-ZIP-MAIL - Required Image Attribute Types ... 86
M.1-1. STD-GEN-BD and STD-GEN-SEC-BD Profiles ... 87
M.3-1. STD-GEN-BD and STD-GEN-SEC-BD SOP Classes and Transfer Syntaxes .. 89
N.1-1. STD-GEN-BD-MPEG4-LV42 and STD-GEN-SEC-BD-MPEG4-LV42 Profiles ... 93
N.3-1. STD-GEN-BD-MPEG4-LV42 and STD-GEN-SEC-BD-MPEG4-LV42 SOP Classes and Transfer Syntaxes 95

- Standard -

Page 9DICOM PS3.11 2016b - Media Storage Application Profiles

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 10

Notice and Disclaimer
The information in this publication was considered technically sound by the consensus of persons engaged in the development and
approval of the document at the time it was developed. Consensus does not necessarily mean that there is unanimous agreement
among every person participating in the development of this document.

NEMA standards and guideline publications, of which the document contained herein is one, are developed through a voluntary
consensus standards development process. This process brings together volunteers and/or seeks out the views of persons who have
an interest in the topic covered by this publication. While NEMA administers the process and establishes rules to promote fairness
in the development of consensus, it does not write the document and it does not independently test, evaluate, or verify the accuracy
or completeness of any information or the soundness of any judgments contained in its standards and guideline publications.

NEMA disclaims liability for any personal injury, property, or other damages of any nature whatsoever, whether special, indirect,
consequential, or compensatory, directly or indirectly resulting from the publication, use of, application, or reliance on this document.
NEMA disclaims and makes no guaranty or warranty, expressed or implied, as to the accuracy or completeness of any information
published herein, and disclaims and makes no warranty that the information in this document will fulfill any of your particular purposes
or needs. NEMA does not undertake to guarantee the performance of any individual manufacturer or seller's products or services by
virtue of this standard or guide.

In publishing and making this document available, NEMA is not undertaking to render professional or other services for or on behalf
of any person or entity, nor is NEMA undertaking to perform any duty owed by any person or entity to someone else. Anyone using
this document should rely on his or her own independent judgment or, as appropriate, seek the advice of a competent professional
in determining the exercise of reasonable care in any given circumstances. Information and other standards on the topic covered by
this publication may be available from other sources, which the user may wish to consult for additional views or information not covered
by this publication.

NEMA has no power, nor does it undertake to police or enforce compliance with the contents of this document. NEMA does not cer-
tify, test, or inspect products, designs, or installations for safety or health purposes. Any certification or other statement of compliance
with any health or safety-related information in this document shall not be attributable to NEMA and is solely the responsibility of the
certifier or maker of the statement.

- Standard -

Page 11DICOM PS3.11 2016b - Media Storage Application Profiles

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 12

Foreword
This DICOM Standard was developed according to the procedures of the DICOM Standards Committee.

The DICOM Standard is structured as a multi-part document using the guidelines established in [ISO/IEC Directives, Part 2].

DICOM® is the registered trademark of the National Electrical Manufacturers Association for its standards publications relating to di-
gital communications of medical information, all rights reserved.

HL7® and CDA® are the registered trademarks of Health Level Seven International, all rights reserved.

SNOMED®, SNOMED Clinical Terms®, SNOMED CT® are the registered trademarks of the International Health Terminology
Standards Development Organisation (IHTSDO), all rights reserved.

LOINC® is the registered trademark of Regenstrief Institute, Inc, all rights reserved.

- Standard -

Page 13DICOM PS3.11 2016b - Media Storage Application Profiles

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 14

1 Scope and Field of Application
This part of the DICOM Standard specifies application specific subsets of the DICOM Standard to which an implementation may claim
conformance. Such a conformance statement applies to the interoperable interchange of medical images and related information on
storage media for specific clinical uses. It follows the framework, defined in PS3.10, for the interchange of various types of information
on storage media.

This part is related to other parts of the DICOM Standard in that:

• PS3.2, Conformance, specifies the general rules for assuring interoperability, which are applied for media interchange through the
Application Profiles of this part

• PS3.3, Information Object Definitions, specifies a number of Information Object Definitions (e.g., various types of images) that may
be used in conjunction with this part. It also defines a medical Directory structure to facilitate access to the objects stored on media

• PS3.4, Service Class Specifications, specifies the Media Storage Service Class upon which Application Profiles are built

• PS3.5, Data Structure and Encoding, addresses the encoding rules necessary to construct a Data Set that is encapsulated in a file
as specified in PS3.10

• PS3.6, Data Dictionary, contains an index by Tag of all Data Elements related to the Attributes of Information Objects defined in
PS3.3. This index includes the Value Representation and Value Multiplicity for each Data Element

• PS3.10, Media Storage and File Formats for Media Interchange, standardizes the overall open Storage Media architecture used
by this part, including the definition of a generic File Format, a Basic File Service and a Directory concept

• PS3.12, Media Formats and Physical Media, defines a number of standard Physical Media and corresponding Media Formats.
These Media Formats and Physical Media selections are referenced by one or more of the Application Profiles of this part. PS3.12
is intended to be extended as the technologies related to Physical Medium evolve

• PS3.15, Security Profiles defines a number of profiles for use with Secure DICOM Media Storage Application Profiles. The Media
Storage Security Profiles specify the cryptographic techniques to be used for each Secure DICOM File in a Secure Media Storage
Application Profile.

- Standard -

Page 15DICOM PS3.11 2016b - Media Storage Application Profiles

part10.pdf#PS3.10
part02.pdf#PS3.2
part03.pdf#PS3.3
part04.pdf#PS3.4
part05.pdf#PS3.5
part10.pdf#PS3.10
part06.pdf#PS3.6
part03.pdf#PS3.3
part10.pdf#PS3.10
part12.pdf#PS3.12
part12.pdf#PS3.12
part15.pdf#PS3.15

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 16

2 Normative References
The following standards contain provisions that, through reference in this text, constitute provisions of this Standard. At the time of
publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this Standard
are encouraged to investigate the possibilities of applying the most recent editions of the standards indicated below.

[ISO/IEC Directives, Part 2] ISO/IEC. 2011/04. 6.0. Rules for the structure and drafting of International Standards. http://www.iec.ch/
members_experts/refdocs/iec/isoiec-dir2%7Bed6.0%7Den.pdf .

ISO 7498-1, Information Processing Systems - Open Systems Interconnection - Basic Reference Model.

ISO 7498-2, Information processing systems - Open Systems Interconnection - Basic reference Model - Part 2: Security Architecture

ISO 8859, Information Processing - 8-bit single-byte coded graphic character sets - part 1: Latin Alphabet No. 1.

RFC2630, Cryptographic Message Syntax, June 1999

- Standard -

Page 17DICOM PS3.11 2016b - Media Storage Application Profiles

http://www.iec.ch/members_experts/refdocs/iec/isoiec-dir2%7Bed6.0%7Den.pdf
http://www.iec.ch/members_experts/refdocs/iec/isoiec-dir2%7Bed6.0%7Den.pdf

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 18

3 Definitions
For the purposes of this standard the following definitions apply.

3.1 Reference Model Definitions
This part of the Standard is based on the concepts developed in ISO 7498-1 and makes use of the following terms defined in it:

a. Application Entity

b. Service or Layer Service

c. Transfer Syntax

This Part of the Standard makes use of the following terms defined in ISO 7498-2:

a. Data Confidentiality

Note

The definition is "the property that information is not made available or disclosed to unauthorized individuals, entities or
processes."

b. Data Origin Authentication

Note

The definition is "the corroboration that the source of data received is as claimed."

c. Data Integrity

Note

The definition is "the property that data has not been altered or destroyed in an unauthorized manner."

d. Key Management

Note

The definition is "the generation, storage, distribution, deletion, archiving and application of keys in accordance with a
security policy."

3.2 DICOM Introduction and Overview Definitions
This part of the Standard makes use of the following terms defined in PS3.1 of the DICOM Standard:

a. Attribute

3.3 DICOM Conformance
This part of the Standard makes use of the following terms defined in PS3.2 of the DICOM Standard:

a. Conformance Statement

b. Standard SOP Class

c. Standard Extended SOP Class

d. Specialized SOP Class

e. Private SOP Class

- Standard -

Page 19DICOM PS3.11 2016b - Media Storage Application Profiles

part01.pdf#PS3.1
part02.pdf#PS3.2

f. Standard Application Profile

g. Augmented Application Profile

h. Private Application Profile

3.4 DICOM Information Object Definitions
This part of the Standard makes use of the following terms defined in PS3.3 of the DICOM Standard:

a. Information Object Definition

b. Basic Directory IOD

c. Basic Directory Information Model

3.5 DICOM Data Structure and Encoding Definitions
This part of the standard makes use of the following terms defined in PS3.5 of the DICOM Standard:

a. Data Element

b. Data Set

3.6 DICOM Message Exchange Definitions
This part of the Standard makes use of the following terms defined in PS3.7 of the DICOM Standard:

a. Service Object Pair (SOP) Class

b. Service Object Pair (SOP) Instance

c. Implementation Class UID

3.7 DICOM Media Storage and File Format Definitions
This part of the standard makes use of the following terms defined in PS3.10 of the DICOM Standard:

a. Application Profile

b. DICOM File Format

c. DICOM File Service

d. DICOM File

e. DICOMDIR File

f. File

g. File ID

h. File Meta Information

i. File-set

j. Media Storage Model

k. Secure DICOM File

l. Secure Media Storage Application Profile

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 20

part03.pdf#PS3.3
part05.pdf#PS3.5
part07.pdf#PS3.7
part10.pdf#PS3.10

3.8 Media Storage Application Profiles
This part of the DICOM Standard uses the following definitions:

Application Profile Class A group of related Application Profiles defined in a single annex to this part.

- Standard -

Page 21DICOM PS3.11 2016b - Media Storage Application Profiles

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 22

4 Symbols and Abbreviations
The following symbols and abbreviations are used in this part of the standard.

ACC American College of Cardiology

ACR American College of Radiology

AP Application Profile

ASCII American Standard Code for Information Interchange

AE Application Entity

ANSI American National Standards Institute

BD Blu-ray Disc™ (that is a trademark of Blu-ray Disc™ Association)

CEN TC 251 Comite Europeen de Normalisation - Technical Committee 251 - Medical Informatics

CF CompactFlash card

DICOM Digital Imaging and Communications in Medicine

DVD A trademark of the DVD Forum that is not an abbreviation

FSC File-set Creator

FSR File-set Reader

FSU File-set Updater

HL7 Health Level 7

IEEE Institute of Electrical and Electronics Engineers

IETF Internet Engineering Taskforce

IS&C Image Save and Carry

ISO International Standards Organization

ID Identifier

IOD Information Object Definition

JIRA Japan Medical Imaging and Radiological Systems Industries Association

MIME Multipurpose Internet Mail Extension

MMC Multimedia Card

NEMA National Electrical Manufacturers Association

OSI Open Systems Interconnection

RFC Request for Comments

SD Secure Digital card

SMTP Simple Mail Transfer Protocol

SOP Service-Object Pair

- Standard -

Page 23DICOM PS3.11 2016b - Media Storage Application Profiles

TCP/IP Transmission Control Protocol/Internet Protocol

UDF Universal Disk Format

UID Unique Identifier

USB Universal Serial Bus

VR Value Representation

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 24

5 Conventions
Words are capitalized in this document to help the reader understand that these words have been previously defined in Section 3 of
this document and are to be interpreted with that meaning.

- Standard -

Page 25DICOM PS3.11 2016b - Media Storage Application Profiles

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 26

6 Purpose of An Application Profile
An Application Profile is a mechanism for selecting an appropriate set of choices from the parts of DICOM for the support of a partic-
ular media interchange application. Application Profiles for commonly used interchange scenarios, such as inter-institutional exchange
of X-Ray cardiac angiographic examinations, or printing ultrasound studies from recordable media, are meant to use the flexibility
offered by DICOM without resulting in so many media and format choices that interchange is compromised.

Media interchange applications claim conformance to one or more Media Storage Application Profiles. Two implementations that
conform to identical Application Profiles and support complementary File-set roles (e.g., an FSC interchanging media with an FSR)
are able to exchange SOP Instances (pieces of DICOM information) on recorded media within the context of those Application Profiles.

A DICOM Application Profile specifies:

a. which SOP Classes and options must be supported, including any required extensions, specializations, or privatizations

b. for each SOP Class, which Transfer Syntaxes may be used

c. what information should be included in the Basic Directory IOD

d. which Media Storage Service Class options may be utilized

e. which roles an application may take: File-set Creator, File-set Reader, and/or File-set Updater

f. which physical media and corresponding media formats must be supported

g. whether or not the DICOM Files in the File-set shall be Secure DICOM Files

h. which Media Storage Security Profile must be used for the creation of Secure DICOM Files

and any additional conformance requirements.

The result of making the necessary choices means that the Application Profile can be thought of as a vertical path through the various
parts of DICOM that begins with choices of information to be exchanged and ends at the physical medium. Figure 6-1 shows the re-
lationship between the concepts used in an Application Profile and the parts of DICOM.

Parts of DICOM StandardPS3.11: Media Storage Application Profiles

Conformance Requirements

Information Object Definitions

Service Classes

Transfer Syntax

File Format, Directory

Medium Format, Physical Medium

Security Profile

Service Class
Specifications

PS3.4

Information
Object Definitions

PS3.3

Data Structure and
Semantics

PS3.5

Media Storage and File
Format for Data Interchange

PS3.10

Media Formats and Physical
Media for Data Interchange

PS3.12

Security
Profiles

PS3.15

Conformance

PS3.2

Figure 6-1. Relationship Between an Application Profile and Parts of DICOM

- Standard -

Page 27DICOM PS3.11 2016b - Media Storage Application Profiles

An Application Profile is organized into the following major parts:

a. The name of the Application Profile, or the list of Application Profiles grouped in a related class

b. A description of the clinical context of the Application Profile

c. The definition of the Media Storage Service Class with the device Roles for the Application Profile and associated options

d. Informative section describing the operational requirements of the Application Profile

e. Specification of the SOP Classes and associated IODs supported and the Transfer Syntaxes to be used

f. The selection of Media Format and Physical Media to be used

g. If the Directory Information Module is used, the description of the minimum subset of the Information Model required

h. Other parameters that need to be specified to ensure interoperable media interchange

i. Security parameters that select the cryptographic techniques to be used with Secure Media Storage Application Profiles

The structure of DICOM and the design of the Application Profile mechanism is such that extension to additional SOP Classes and
new exchange media is straightforward.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 28

7 Conformance Requirements
Implementations may claim conformance to one or more PS3.11 Application Profiles in a Conformance Statement as outlined in
PS3.2.

Note

Additional specific conformance requirements for an Application Profile may be listed in the Application Profile definition.

- Standard -

Page 29DICOM PS3.11 2016b - Media Storage Application Profiles

part02.pdf#PS3.2

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 30

8 Structure of Application Profile
Application Profiles specific to various clinical areas are defined in the annexes to this part. Each Annex defines an Application Profile
Class related to a single area of medical practice, e.g., cardiology, or to a single functional context, e.g., image transfer to a printer
system. Several specific Application Profiles may be defined in each Application Profile class, and an identification scheme is established
to label each specific Application Profile.

An example of an Application Profile structure is provided in below. The section identifier "X" should be replaced by the identifier of
the annex.

X.1 Class and Profile Identification
Section X.1 of the Application Profile defines the class and specific Application Profiles in that class.

This section assigns an identifier to each Application Profile of the form ttt-x...x-y...y, where "ttt" indicates the type of Application
Profile, "x...x" is an abbreviation of a significant term for the clinical context and "y...y" is a significant term for a distinguishing feature
of the specific Application Profile. The "ttt" type term shall be one of STD, AUG, or PRI, indicating whether the Application Profile is
a Standard, Augmented, or Private Application Profile respectively (see PS3.2). Identifiers shall be written such that they may be
encoded with LO (Long String) Value Representation (see PS3.5).

Note

Conformance Statements may use the earlier prefix of APL, which is equivalent to STD. This use is deprecated and may be
retired in future versions of the standard.

X.2 Clinical Context
Section X.2 of the Application Profile shall describe the clinical need for the interchange of medical images and related information
on storage media, and its context of application. This section shall not require any specific functionality of the Application Entities
exchanging information using media interchange beyond their capabilities in the roles of File-set Creator, File-set Reader, and File-
set Updater.

Note

This Section does not, for example, place any graphical presentation or performance requirements on workstations that read
DICOM interchange media. Such requirements are beyond the scope of a DICOM Media Storage Application Profile. The
requirements that fall within the scope of an Application Profile are the specific functional storage media interchange capab-
ilities associated with the defined roles.

X.2.1 Roles and Service Class Options
Section X.2.1 describes the Service Class Options used and the contextual application of the roles of File-set Creator, File-set
Reader, and File-set Updater.

X.3 General Class Profile
Section X.3 defines characteristics of the Application Profile Class that are constant across all specific Application Profiles in the class.

X.3.1 SOP Classes and Transfer Syntaxes
Section X.3.1 lists the SOP Classes and Transfer Syntaxes common to all specific Application Profiles in the class, if any. This section
specifies which SOP Classes are mandatory and optional for the roles of FSC, FSR, and FSU, including any required groupings or
SOP options.

X.3.2 Physical Media and Media Formats
Section X.3.2 defines the physical media and corresponding media formats common to all specific Application Profiles in the class,
if any.

- Standard -

Page 31DICOM PS3.11 2016b - Media Storage Application Profiles

part02.pdf#PS3.2
part05.pdf#PS3.5

This section also specifies any file service functionality beyond the DICOM File Service required by the clinical application to be
supplied by the Media Format Layer.

X.3.3 Directory Information in DICOMDIR
Section X.3.3 specifies the type of Directory Records that shall be supported and any additional associated keys. It also defines any
extensions to or specializations of the Basic Directory Information Object Definition, if any.

X.3.4 Other Parameters
Section X.3.4 is optional; if present, it should define any other parameters common to all specific Application Profiles in the class,
which may need to be specified in order to ensure interoperable media interchange.

X.4 Specific Application Profiles
Section X.4 and following, each define the unique characteristics of a specific Application Profile. If there are any Application Profile
specific changes to IODs, Transfer Syntax, DICOMDIR, or other general class requirements, they should be described for each Ap-
plication Profile that specifies such changes.

X.3.5 Security Parameters
Section X.3.5 is optional; if absent, the Application Profile is unsecure and the Secure DICOM File Format shall not be used for any
DICOM File in the File-set.

If present, this section defines the Media Storage Security Profile to be used for encapsulating allDICOM Files in the File-set, including
the DICOM Directory. If this section is present, the Application Profile is called Secure Media Storage Application Profile.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 32

A Basic Cardiac X-Ray Angiographic
Application Profile (Normative)
A.1 Class and Profile Identification
This Annex defines an Application Profile Class for Basic Cardiac X-Ray Angiographic clinical applications.

The identifier for this class shall be STD-XABC. This annex is concerned only with cardiac angiography.

The specific Application Profile in this class is shown in the Table A.1-1.

Note

This table contains only a single Application Profile. It is expected that additional Application Profiles may be added to PS3.11.

Table A.1-1. Basic Cardiac XA Profile

DescriptionIdentifierApplication Profile
It handles single frame or multi-frame digital images up to
512x512x8 bits; biplane acquisitions are encoded as two single
plane information objects.

STD-XABC-CDBasic Cardiac X-Ray Angiographic Studies
on CD-R Media

A.2 Clinical Context
This Application Profile Class facilitates the interchange of primary digital X-Ray cine runs, typically acquired as part of cardiac cath-
eterization procedures. Typical media interchanges would be from in-lab acquisition equipment to either a display workstation or to
a data archive system, or between a display workstation and a data archive system (in both directions). This context is shown in
Figure A.2-1.

Domain of
DICOM

Media Data
Interchange

Possible
Network

for
DICOM
Network

Interchange

X-Ray Angiographic Lab

Removable Media

Removable Media

Review

Archive

Removable Media

X-Ray Angiographic Lab

Removable Media

Removable Media

Review

Archive

Removable Media

Figure A.2-1. Basic Cardiac X-Ray Angiographic Clinical Context

The operational use of media interchange is potentially both intra-institutional and inter-institutional.

A.2.1 Roles and Service Class Options

This Application Profile Class uses the Media Storage Service Class defined in PS3.4.

The Application Entity shall support one or more of the roles of File-set Creator, File-set Reader, and File-set Updater, defined in
PS3.10.

- Standard -

Page 33DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4
part10.pdf#PS3.10

A.2.1.1 File Set Creator
The Application entity acting as a File-Set Creator generates a File Set under the STD-XABC Application Profile Class. Typical entities
using this role would include X-Ray angiographic lab equipment, and archive systems that generate a patient record for transfer to
another institution. File Set Creators shall be able to generate the Basic Directory SOP Class in the DICOMDIR File with all types of
Directory Records related to the SOP Classes stored in the File-set.

FSC shall offer the ability to either finalize the disc at the completion of the most recent write session (no additional information can
be subsequently added to the disc) or to allow multi-session (additional information may be subsequently added to the disk).

Note

A multiple volume (a logical volume that can cross multiple physical media) is not supported by this Application Profile Class.
If a set of Files, e.g., a Study, cannot be written entirely on one CD-R, the FSC will create multiple independent DICOM File-
sets such that each File-set can reside on a single CD-R media controlled by its individual DICOMDIR file. The user of the
FSC can opt to use written labels on the discs to indicate that there is more than one disc for this set of files (e.g., a study).

A.2.1.2 File Set Reader
The role of File Set Reader is used by Application Entities that receive a transferred File Set. Typical entities using this role would
include display workstations, and archive systems that receive a patient record transferred from another institution. File Set Readers
shall be able to read all the SOP Classes defined for the specific Application Profile for which a Conformance Statement is made,
using all the defined Transfer Syntaxes.

A.2.1.3 File Set Updater
The role of File Set Updater is used by Application Entities that receive a transferred File Set and update it by the addition of inform-
ation. Typical entities using this role would include analytic workstations, which, for instance, may add to the File-set an information
object containing a processed (e.g., edge-enhanced) image. Stations that update patient information objects would also use this role.
File-set Updaters do not have to read the images. File-set Updaters shall be able to generate one or more of the SOP Instances
defined for the specific Application Profile for which a conformance statement is made, and to read and update the DICOMDIR file.

FSU shall offer the ability to either finalize the disc at the completion of the most recent write session (no additional information can
be subsequently added to the disc) or to allow multi-session (additional information may be subsequently added to the disk).

Note

If the disc has not been closed out, the File-set Updater shall be able to update information assuming there is enough space
on the disc to write a new DICOMDIR file, the information, and the fundamental CD-R control structures. CD-R control
structures are the structures that are inherent to the CD-R standards, see PS3.12.

A.3 STD-XABC-CD Basic Cardiac Profile
A.3.1 SOP Classes and Transfer Syntaxes

This Application Profile is based on the Media Storage Service Class (see PS3.4).

SOP Classes and corresponding Transfer Syntaxes supported by this Application Profile are specified in the Table A.3-1.

Table A.3-1. STD-XABC-CD SOP Classes and Transfer Syntaxes

FSU
Requirement

FSR
Requirement

FSC
Requirement

Transfer Syntax and UIDSOP Class UIDInformation Object
Definition

MandatoryMandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 34

part12.pdf#PS3.12
part04.pdf#PS3.4

FSU
Requirement

FSR
Requirement

FSC
Requirement

Transfer Syntax and UIDSOP Class UIDInformation Object
Definition

OptionalMandatoryMandatoryJPEG Lossless Process 14
(selection value 1)

1.2.840.10008.1.2.4.70

1.2.840.10008.5.1.4.1.1.12.1X-Ray Angiographic
Image

Note

1. This application profile does not allow the use of the X-Ray Angiographic Bi-Plane Image Object. Biplane acquisitions
must therefore be transferred as two single plane SOP instances. A future Application Profile that permits X-Ray An-
giographic Bi-Plane Image Object transfer is under development.

2. This Application Profile includes only the XA Image SOP Instances. It does not include Standalone Curve, Modality
LUT, VOI LUT, or Overlay SOP Instances.

A.3.2 Physical Media and Media Formats

Basic Cardiac Application Profiles in the STD-XABC class require the 120 mm CD-R physical media with the ISO/IEC 9660 Media
Format, as defined in PS3.12.

A.3.3 Directory Information in DICOMDIR

Conformant Application Entities shall include in the DICOMDIR File a Basic Directory IOD containing Directory Records at the Patient
and subsidiary levels appropriate to the SOP Classes in the File-set.

Note

DICOMDIRs with no directory information are not allowed by this Application Profile.

A.3.3.1 Additional Keys
Table A.3-2 specifies the type of Directory Records that shall be supported and the additional associated keys. Refer to the Basic
Directory IOD in PS3.3.

Table A.3-2. STD-XABC-CD Additional DICOMDIR Keys

NotesTypeDirectory Record
Type

TagKey Attribute

2PATIENT(0010,0030)Patient's Birth Date
2PATIENT(0010,0040)Patient's Sex
2SERIES(0008,0080)Institution Name
2SERIES(0008,0081)Institution Address
2SERIES(0008,1050)Performing Physicians' Name
1IMAGE(0088,0200)Icon Image

Sequence
1IMAGE(0008,0008)Image Type
2IMAGE(0050,0004)Calibration Image

Required if the SOP Instance
referenced by the Directory
Record has an Image Type
(0008,0008) of BIPLANE A or
BIPLANE B. May be present
otherwise.

1CIMAGE(0008,1140)Referenced Image Sequence

- Standard -

Page 35DICOM PS3.11 2016b - Media Storage Application Profiles

part12.pdf#PS3.12
part03.pdf#PS3.3

NotesTypeDirectory Record
Type

TagKey Attribute

Required if Referenced Image
Sequence (0008,1140) is present

1CIMAGE(0008,1150)>Referenced SOP Class UID

Required if Referenced Image
Sequence (0008,1140) is present

1CIMAGE(0008,1155)>Referenced SOP Instance UID

3IMAGE>All other elements from Referenced Image Sequence (including
Purpose of Reference Code Sequence and its content)

A.3.3.2 Icon Images
Directory Records of type IMAGE shall include Icon Images. The icon pixel data shall be supported with Bits Allocated (0028,0100)
equal to 8 and Row (0028,0010) and Column (0028,0011) attribute values of 128.

Note

1. This icon size is larger than that recommended in PS3.10 because the 64x64 icon would not be clinically useful for
identifying and selecting X-Ray angiographic images.

2. For multi-frame images, it is recommended that the icon image be derived from the frame identified in the Representative
Frame Number attribute (0028,6010), if defined for the image SOP Instance. If the Representative Frame Number is
not present, a frame approximately one-third of the way through the multi-frame image should be selected. The process
to reduce a 512x512 image to a 128x128 image is beyond the scope of this standard.

A.3.4 Other Parameters

This section defines other parameters common to all specific Application Profiles in the STD-XABC class that need to be specified
in order to ensure interoperable media interchange.

A.3.4.1 Image Attribute Values
The attributes listed in Table A.3-3 used within the X-Ray Angiographic Image files shall take the values specified.

Table A.3-3. STD-XABC-CD- Required Image Attribute Values

ValueTagAttribute
XA(0008,0060)Modality
512 (see below)(0028,0010)Rows
512 (see below)(0028,0011)Columns
8(0028,0100)Bits Allocated
8(0028,0101)Bits Stored

When creating or updating a File-set, Rows or Columns shall not exceed a value of 512. When reading a File-set, an FSR or FSU
shall accept a value of at least 512 for Rows or Columns.

Overlay data, if present, shall be encoded in Overlay Data (60XX,3000).

A.3.4.1.1 Attribute Value Precedence

Retired. See PS3.11 2004.

Note

The retired Detached Patient Management SOP Class was previously suggested to allow patient identification and demo-
graphic information to be updated without changing the composite Image IOD files. This usage is now retired.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 36

part10.pdf#PS3.10

B 1024 X-Ray Angiographic Application
Profile (Normative)
B.1 Class and Profile Identification
This Annex defines a class of Application Profiles for 1024 X-Ray Angiographic clinical applications. The identifier for this class shall
be STD-XA1K. It is the intent of these profiles to be backward compatible with the Basic Cardiac X-Ray Angiographic Application
Profile (STD-XABC-CD) in Annex A.

The specific Application Profiles in this class are shown in the Table B.1-1.

Table B.1-1. 1024 X-Ray Angiographic Profiles

DescriptionIdentifierApplication Profile
It handles single frame or multi-frame X-Ray digital images up to
1024x1024x12 bits; biplane acquisitions are encoded as two single
plane information objects. Secondary Capture images are supported.

STD-XA1K-CD1024 X-Ray Angiographic Studies on
CD-R Media

It handles single frame or multi-frame X-Ray digital images up to
1024x1024x12 bits; biplane acquisitions are encoded as two single
plane information objects. Secondary Capture images are supported.

STD-XA1K-DVD1024 X-Ray Angiographic Studies on
DVD Media

B.2 Clinical Context
This class of Application Profiles facilitates the interchange of primary digital X-Ray cine runs, typically acquired as part of angiographic
procedures. Typical media interchanges would be from in-lab acquisition equipment to either a display workstation or to a data archive
system, or between a display workstation and a data archive system (in both directions).

Additionally, images derived from or related to primary digital X-Ray cine runs, such as quantitative analysis images, reference images,
multi-modality images and screen capture images, may be interchanged via this Profile.

The operational use of the media interchange is potentially both intra-institutional and inter-institutional.

Note

An FSC conforming to the Basic 512 Cardiac Angiographic Profile and General Purpose CD-R Profile supporting the SC
Image Media Storage SOP Class could, if the restrictions in this profile were observed, create images that were readable
by an FSR supporting the profile. Conversely, SC Images written by an FSC conforming to this profile, would be readable
by an FSR conforming to the Basic 512 Cardiac Angiographic Profile and the General Purpose CD-R Profile supporting the
SC Image Media Storage SOP Class.

B.2.1 Roles and Service Class Options

This Application Profile Class uses the Media Storage Service Class defined in PS3.4.

The Application Entity shall support one or more of the roles of File-set Creator, File-set Reader, and File-set Updater, defined in
PS3.10.

B.2.1.1 File Set Creator
The Application entity acting as a File-Set Creator generates a File Set under the STD-XA1K Application Profile Class. Typical entities
using this role would include X-Ray angiographic lab equipment, and archive systems that generate a patient record for transfer to
another institution. File Set Creators shall be able to generate the Basic Directory SOP Class in the DICOMDIR File with all types of
Directory Records related to the SOP Classes stored in the File-set.

- Standard -

Page 37DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4
part10.pdf#PS3.10

An FSC shall offer the ability to either finalize the disc at the completion of the most recent write session (no additional information
can be subsequently added to the disc) or to allow multi-session (additional information may be subsequently added to the disc). An
FSC may allow packet-writing if supported by the media and file system specified in the profile.

Note

A multiple volume (a logical volume that can cross multiple physical media) is not supported by this Application Profile Class.
If a set of Files, e.g., a Study, cannot be written entirely on one piece of media, the FSC will create multiple independent
DICOM File-sets such that each File-set can reside on a single piece of media controlled by its individual DICOMDIR file.
The user of the FSC can opt to use written labels on the discs to reflect that there is more than one disc for this set of files
(e.g., a Study).

B.2.1.2 File Set Reader
The role of File Set Reader shall be used by Application Entities that receive a transferred File Set. Typical entities using this role
would include display workstations, and archive systems that receive a patient record transferred from another institution. File Set
Readers shall be able to read all the defined SOP Instances defined for the specific Application Profiles to which a conformance claim
is made, using all the defined Transfer Syntaxes.

B.2.1.3 File Set Updater
The role of File Set Updater shall be used by Application Entities that receive a transferred File Set and update it by the addition of
processed information. Typical entities using this role would include analytic workstations, which for instance may add to the File Set
an information object containing a processed (e.g., edge-enhanced) image frame. Stations that update patient information objects
would also use this role. File-set Updaters shall be able to read and update the DICOMDIR file. File-set Updaters do not have to read
the image information object. File-set Updaters shall be able to generate one or more of the SOP Instances defined for the specific
Application Profiles to which a conformance claim is made, and to read and update the DICOMDIR file.

An FSU shall offer the ability to either finalize the disc at the completion of the most recent write session (no additional information
can be subsequently added to the disc) or to allow multi-session (additional information may be subsequently added to the disc).

Note

If the disc has not been finalized, the File-set Updater will be able to update information assuming there is enough space on
the disc to write a new DICOMDIR file, the information, and the fundamental volume control structures. Volume control
structures are the structures that are inherent to the standards of the physical volume; see PS3.12

The FSU role is not defined for the STD-XA1K-DVD profile.

B.3 STD-XA1K Application Profile Class Requirements
B.3.1 SOP Classes and Transfer Syntaxes

This Application Profile Class is based on the Media Storage Service Class (see PS3.4).

SOP Classes and corresponding Transfer Syntaxes supported by this Application Profile are specified in Table B.3-1.

Table B.3-1. STD-XA1K SOP Classes and Transfer Syntaxes

FSU
Requirement
(see Note 1)

FSR
Requirement

FSC
Requirement

Transfer Syntax and UIDSOP Class UIDInformation Object
Definition

MandatoryMandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 38

part12.pdf#PS3.12
part04.pdf#PS3.4

FSU
Requirement
(see Note 1)

FSR
Requirement

FSC
Requirement

Transfer Syntax and UIDSOP Class UIDInformation Object
Definition

OptionalMandatoryMandatoryJPEG Lossless Process 14
(selection value 1)

1.2.840.10008.1.2.4.70

1.2.840.10008.5.1.4.1.1.12.1X-Ray Angiographic
Image

Undefined for
DVD;
Disallowed for
CD

Mandatory for
DVD;
Disallowed for
CD

Optional for
DVD;
Disallowed for
CD

JPEG Lossy, Baseline
Sequential with Huffman
Coding (Process 1)

1.2.840.10008.1.2.4.50

1.2.840.10008.5.1.4.1.1.12.1X-Ray Angiographic
Image

Undefined for
DVD;
Disallowed for
CD

Mandatory for
DVD;
Disallowed for
CD

Optional for
DVD;
Disallowed for
CD

JPEG Extended (Process 2 &
4):

Default Transfer Syntax for
Lossy JPEG 12 Bit Image
Compression (Process 4 only)

1.2.840.10008.1.2.4.51

1.2.840.10008.5.1.4.1.1.12.1X-Ray Angiographic
Image

OptionalMandatoryOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.7Secondary Capture
Image Storage

OptionalOptionalOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.11.1Grayscale Softcopy
Presentation State
Storage

Note

1. The FSU requirement is not defined for STD-XA1K-DVD profile.

2. The Standalone Overlay, Standalone Curve and Detached Patient management SOP Classes were formerly defined
in these profiles, but have been retired. The Grayscale Softcopy Presentation State Storage SOP Class has been added
as the preferred mechanism for conveying annotations.

B.3.2 Physical Media and Media Formats

The 1024 X-Ray Angiographic Application CD-R Profile STD-XA1K-CD requires the 120mm CD-R physical media with the ISO/IEC
9660 Media Format, as defined in PS3.12.

The 1024 X-Ray Angiographic Application DVD profile STD-XA1K-DVD requires any of the 120 mm DVD media other than DVD-RAM
as defined in PS3.12.

B.3.3 Directory Information in DICOMDIR

Conformant Application Entities shall include in the DICOMDIR File a Basic Directory IOD containing Directory Records at the Patient
and subsidiary levels appropriate to the SOP Classes in the File-set.

Note

DICOMDIRs with no directory information are not allowed by this Application Profile.

B.3.3.1 Additional Keys
Table B.3-2 specifies the type of Directory Records that shall be supported and the additional associated keys. Refer to the Basic
Directory IOD in PS3.3.

- Standard -

Page 39DICOM PS3.11 2016b - Media Storage Application Profiles

part12.pdf#PS3.12
part12.pdf#PS3.12
part03.pdf#PS3.3

Table B.3-2. STD-XA1K Additional DICOMDIR Keys

NotesTypeDirectory Record
Type

TagKey Attribute

2PATIENT(0010,0030)Patient's Birth Date
2PATIENT(0010,0040)Patient's Sex
2SERIES(0008,0080)Institution Name
2SERIES(0008,0081)Institution Address
2SERIES(0008,1050)Performing Physicians' Name
1IMAGE(0088,0200)Icon Image Sequence

Required if the SOP Instance
referenced by the Directory Record is
an XA Image.

1CIMAGE(0008,0008)Image Type

2IMAGE(0050,0004)Calibration Image
Required if the SOP Instance
referenced by the Directory Record is
an XA Image and has an Image Type
(0008,0008) value 3 of BIPLANE A or
BIPLANE B. May be present
otherwise.

1CIMAGE(0008,1140)Referenced Image Sequence

Required if Referenced Image
Sequence (0008,1140) is present

1CIMAGE(0008,1150)>Referenced SOP Class UID

Required if Referenced Image
Sequence (0008,1140) is present

1CIMAGE(0008,1155)>Referenced SOP Instance UID

3IMAGE>All other elements from Referenced Image Sequence
(including Purpose of Reference Code Sequence and its
content)

Required if present in image object
with a non-zero length value.

1CIMAGE(0028,2112)Lossy image Compression Ratio

B.3.3.2 Icon Images
Directory Records of type IMAGE shall include Icon Images. The icon pixel data shall be Bits Allocated and Bits Stored (0028,0101)
attribute values of 8 with Row (0028,0010) and Column (0028,0011) attribute values of 128 and Photometric Interpretation (0028,0004)
attribute value of MONOCHROME2.

Note

1. It is recommended that the Icon Images be encoding using VR OB encoding. The use of OW, allowed by the STD-
XABC-CD Basic Cardiac profile defined in Annex A, is deprecated, and may be retired in future versions of the standard.

2. This icon size is larger than that recommended in PS3.10 because the 64x64 icon would not be clinically useful for
identifying and selecting X-Ray angiographic images.

3. For multi-frame images, it is recommended that the icon image be derived from the frame identified in the Representative
Frame Number attribute (0028,6010), if defined for the image SOP Instance. If the Representative Frame Number is
not present, a frame approximately one-third of the way through the multi-frame image should be selected. The process
to reduce any image to a 128x128 image is beyond the scope of this standard.

B.3.4 Other Parameters

This section defines other parameters common to all specific Application Profiles in the STD-XA1K class that need to be specified in
order to ensure interoperable media interchange.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 40

part10.pdf#PS3.10

B.3.4.1 Image Attribute Values
The attributes listed in Table B.3-3 used within the X-Ray Angiographic Image files have the specified values.

Table B.3-3. STD-XA1K Required XA Image Attribute Values

ValueTagAttribute
XA(0008,0060)Modality
up to 1024 (see below)(0028,0010)Rows
up to 1024 (see below)(0028,0011)Columns
8, 10, and 12 bits only(0028,0101)Bits Stored

Note

1. An FSC or FSU, when creating or updating a File-set, Rows or Columns will not exceed a value of 1024. When reading
a File-set, an FSR or FSU will accept all values of up to 1024 for Rows or Columns.

2. Photometric Interpretation, Pixel Representation, High Bit, Bits Allocated and Samples per Pixel are defined in the XA
IOD.

The attributes listed in Table B.3-4 used within the Secondary Capture Image files have the specified values.

Table B.3-4. STD-XA1K Required SC Image Attribute Values

ValueTagAttribute
up to 1024 (see below)(0028,0010)Rows
up to 1024 (see below)(0028,0011)Columns
1(0028,0002)Samples per Pixel
MONOCHROME2(0028,0004)Photometric Interpretation
8 bits only(0028,0100)Bits Allocated
8 bits only(0028,0101)Bits Stored
7(0028,0102)High Bit
0000H (unsigned)(0028,0103)Pixel Representation

Note

1. An FSC or FSU, when creating or updating a File-set, Rows or Columns will not exceed a value of 1024. When reading
a File-set, an FSR or FSU will accept all values of up to 1024 for Rows or Columns.

2. It is recommend that Referenced Image Sequence (0008,1140) be present if the SC Image is significantly related to XA
images and frames stored on the same media, and if present, it should contain references to those images and frames.

Overlay Group 60XX shall not be present in Secondary Capture Images, and Standalone Overlays shall not be referenced by or to
Secondary Capture Images used in this profile.

B.3.4.2 Multi-frame JPEG Format
The JPEG encoding of pixel data shall use Interchange Format (with table specification) for all frames.

B.3.4.3 Attribute Value Precedence
Retired.

- Standard -

Page 41DICOM PS3.11 2016b - Media Storage Application Profiles

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 42

C Ultrasound Application Profile (Normative)
C.1 Class and Profile Identification
This Annex defines Application Profiles for Ultrasound Media Storage applications. Each Application Profile has a unique identifier
used for conformance claims. Due to the variety of clinical applications of storage media in Ultrasound, a family of application profiles
are described in this section to best tailor an application choice to the specific needs of the user. The identifier used to describe each
profile is broken down into three parts: a prefix, mid-section, and suffix. The prefix describes the overall Application Profile Class and
is common for all ultrasound application profiles. The mid section describes the specific clinical application of the profile. The suffix
is used to describe the actual media choice the profile will use.

The prefix for this class of application profiles is identified with the STD-US identifier.

Note

Conformance Statements may use the earlier prefix of APL that is equivalent to STD. This use is deprecated and may be
retired in future versions of the standard.

The midsection is broken down into three subclasses that describe the clinical use of the data. These subclasses are: Image Display
(ID identifier), Spatial Calibration (SC identifier), and Combined Calibration (CC identifier). All three subclasses can be applied to
either single frames (SF) images or single and multi-frames (MF) images. The SC subclass enhances the ID class by adding the re-
quirement for region specific spatial calibration data with each IOD. The CC subclass enhances the SC subclass by requiring region
specific pixel component calibration.

The suffix, xxxx, is used to describe the actual media choice used for the conformance claim. Any of the above mentioned classes
can be stored onto one of eight pieces of media described in the Table C.3-3.

The specific Application Profiles are shown in the following table.

Table C.1-1. Ultrasound Application Profile identifiers

Single & Multi-FrameSingle FrameApplication Profile
STD-US-ID-MF-xxxxSTD-US-ID-SF-xxxxImage Display
STD-US-SC-MF-xxxxSTD-US-SC-SF-xxxxSpatial Calibration
STD-US-CC-MF-xxxxSTD-US-CC-SF-xxxxCombined Calibration

The ID Application Profile Classes are intended to be used for the transfer of ultrasound images for display purposes.

The SC Application Profile Classes are intended to be used for the transfer of ultrasound images with spatial calibration data for
quantitative purposes (see Section C.4).

The CC Application Profile Classes are intended to be used for the transfer of ultrasound images with spatial and pixel component
calibration data for more advanced quantitative purposes (see Section C.5).

C.2 Clinical Context
These classes of Application Profiles facilitate the interchange of ultrasound data on media. Typical interchanges would be between
ultrasound systems, between an ultrasound system and a display workstation, between display workstations, or between an ultrasound
system and a data archive. This context is shown in Figure C.2-1.

- Standard -

Page 43DICOM PS3.11 2016b - Media Storage Application Profiles

Domain of
DICOM

Media Data
Interchange

Possible
Network

for
DICOM
Network

Interchange

Ultrasound System

Removable Media

Removable Media

Workstation

Archive

Removable Media

Ultrasound System

Removable Media

Removable Media

Workstation

Archive

Removable Media

Figure C.2-1. Ultrasound Clinical Context

The operational use of the media transfer is potentially both intra-institutional and inter-institutional.

C.2.1 Roles

C.2.1.1 File Set Creator
The role of File Set Creator shall be used by Application Entities that generate a File Set under the STD-US class of Application
Profiles. Typical entities using this role would include ultrasound imaging equipment, workstations, and archive systems that generate
a patient record for transfer. File Set Creators shall be able to generate the DICOMDIR directory file, single and/or multi frame Ultrasound
Information Object files, and depending on the subclass, region specific calibration in the defined Transfer Syntaxes.

An FSC shall offer the ability to either finalize the disc at the completion of the most recent write session (no additional information
can be subsequently added to the disc) or to allow multi-session (additional information may be subsequently added to the disc) or
to allow packet-writing, if supported by the media and file system specified in the profile.

C.2.1.2 File Set Reader
The role of File Set Reader shall be used by Application Entities that receive a transferred File Set. Typical entities using this role
would include ultrasound systems, display workstations, and archive systems that receive a patient record from a piece of media.
File Set Readers shall be able to read the DICOMDIR directory file and all Information Objects defined for the specific Application
Profiles, using the defined Transfer Syntaxes.

C.2.1.3 File Set Updater
The role of File Set Updater shall be used by Application Entities that receive a transferred File Set and updates it by the addition or
deletion of objects to the media. Typical entities using this role would include ultrasound systems adding new patient records to the
media and workstations that may add an information object containing a processed or modified image.

An FSU shall offer the ability to either finalize the disc at the completion of the most recent write session (no additional information
can be subsequently added to the disc) or to allow multi-session (additional information may be subsequently added to the disc) or
to allow packet-writing, if supported by the media and file system specified in the profile.

The FSU role is not defined for the STD-US-xx-xx-DVD profiles (i.e., for DVD media that is not DVD-RAM).

C.3 General Class Profile
C.3.1 Abstract and Transfer Syntaxes

Application Profiles in this class, STD-US, shall support the appropriate Information Object Definitions (IOD) and Transfer Syntaxes
for the Media Storage SOP Class in the following table. In the role of FS-Updater or FS-Creator the application can choose one of

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 44

the three possible transfer Syntaxes to create an IOD. In the role of FS-Reader an application shall support all transfer Syntaxes
defined for the STD-US application profile.

Table C.3-1. Ultrasound SOP Classes and Transfer Syntaxes

Transfer Syntax UIDTransfer SyntaxSOP Class UIDInformation Object Definition
1.2.840.10008.1.2.1 (see
Section 8.6 in PS3.10)

Explicit VR Little Endian
Uncompressed

1.2.840.10008.1.3.10DICOM Media Storage Directory

1.2.840.10008.1.2.1Explicit VR Little Endian
Uncompressed

1.2.840.10008.5.1.4.1.1.6.1Ultrasound Image Storage

1.2.840.10008.1.2.5RLE Lossless Image Compression1.2.840.10008.5.1.4.1.1.6.1Ultrasound Image Storage
1.2.840.10008.1.2.4.50JPEG Lossy, Baseline Sequential with

Huffman Coding (Process 1)
1.2.840.10008.5.1.4.1.1.6.1Ultrasound Image Storage

1.2.840.10008.1.2.1Explicit VR Little Endian
Uncompressed

1.2.840.10008.5.1.4.1.1.3.1Ultrasound Multi-frame Image
Storage

1.2.840.10008.1.2.5RLE Lossless Image Compression1.2.840.10008.5.1.4.1.1.3.1Ultrasound Multi-frame Image
Storage

1.2.840.10008.1.2.4.50JPEG Lossy, Baseline Sequential with
Huffman Coding (Process 1)

1.2.840.10008.5.1.4.1.1.3.1Ultrasound Multi-frame Image
Storage

C.3.1.1 Ultrasound Single and Multi-frame Pixel Formats Supported
The STD-US application profile requires that all ultrasound image objects only be stored using the values described in PS3.3 US
Image Module and the specializations used for the Ultrasound Single and Multi-Frame IODs.

In the role of FS-Updater or FS-Creator the application can choose any of the supported Photometric Interpretations described in
PS3.3 US Image Module to create an IOD. In the role of FS-Reader, an application shall support all Photometric Interpretations described
in PS3.3 US Image Module.

Table C.3-2 describes restrictions on the use of various Transfer Syntaxes with the supported Photometric Interpretations for both
single and multi-frame images.

Table C.3-2. Defined Photometric Interpretation and Transfer Syntax Pairs

Transfer Syntax UIDTransfer SyntaxPhotometric Interpretation Value
1.2.840.10008.1.2.11.2.840.10008.1.2.5Uncompressed RLE Lossless Image

Compression
MONOCHROME2

1.2.840.10008.1.2.11.2.840.10008.1.2.5Uncompressed RLE Lossless Image
Compression

RGB

1.2.840.10008.1.2.11.2.840.10008.1.2.5Uncompressed RLE Lossless Image
Compression

PALETTE COLOR

1.2.840.10008.1.2.5RLE Lossless Image CompressionYBR_FULL
1.2.840.10008.1.2.11.2.840.10008.1.2.4.50Uncompressed JPEG LossyYBR_FULL_422
1.2.840.10008.1.2.11.2.840.10008.1.2.4.50Uncompressed JPEG LossyYBR_PARTIAL_422

C.3.2 Physical Media and Media Formats

An ultrasound application profile class may be supported by any one of the media described in Table C.3-3.

Table C.3-3. Media Classes

PS3.12Media FormatMedia ClassesMedia
Annex Q “90 mm 2.3 GB Magneto-Optical Disk
(Normative)”

DOS, unpartitioned (removable
media)

MOD23-902.3GB 90mm MOD

- Standard -

Page 45DICOM PS3.11 2016b - Media Storage Application Profiles

part10.pdf#sect_8.6
part03.pdf#PS3.3
part03.pdf#PS3.3
part03.pdf#PS3.3
part12.pdf#PS3.12
part12.pdf#chapter_Q
part12.pdf#chapter_Q

PS3.12Media FormatMedia ClassesMedia
Annex F “120mm CD-R Medium (Normative)”ISO/IEC 9660CDRCD-R
Annex J “UDF on 120 mm DVD-RAM Medium
(Normative)”

UDF1.5DVD-RAMDVD-RAM

Annex P “120 mm DVD Medium (Normative)”UDF or ISO 9660DVD120 mm DVD

Note

Media Classes FLOP, MOD128, MOD230, MOD540, MOD640, MOD650, MOD12 AND MOD23 were previously defined
but have been retired. See PS3.11 2004.

C.3.3 DICOMDIR

The Directory shall include Directory Records of PATIENT, STUDY, SERIES, IMAGE corresponding to the information object files in
the File Set. All DICOM files in the File Set incorporating SOP Instances (Information Objects) defined for the specific Application
Profile shall be referenced by Directory Records. At the image level each file contains a single ultrasound image object or a single
ultrasound multi-frame image object as defined in PS3.3 of the standard.

Note

For all media selected in this Application Profile Class, STD-US, the following applies as defined in PS3.12.

All implementations should include the DICOM Media Storage Directory in the DICOMDIR file. There should only be one DICOMDIR
file on a single media. The DICOMDIR file should be found in the root directory of the media. For the case of double-sided MOD
media, there shall be a DICOMDIR on each side of the media.

On a single media the patient ID key at the patient level shall be unique for each patient directory record.

C.3.3.1 Additional Keys
File Set Creators and Updaters are only required to generate mandatory elements specified in PS3.10. At each directory record level
any additional data elements can be added as keys, but is not required by File Set Readers to be able to use them as keys.

C.3.3.2 File Component IDs
Note

File Component IDs should be created using a random number filename to minimize File Component ID collisions as described
in PS3.12. The FS-Updater should check the existence of a Component ID prior to creating that ID. Should an ID collision
occur, the FS-Updater should try another ID.

C.4 Spatial Calibration (SC) Class Requirements
All implementations conforming to the Application Profile Class SC shall include the US Region Calibration Module with the exception
of pixel component organization data element (0018,6044) and other data elements that are conditional on that data element.

C.5 Combined Calibration (CC) Class Requirements
All implementations conforming to the Application Profile Class CC shall include the US Region Calibration Module including the pixel
component organization data element (0018,6044) and other data elements that are conditional on that data element.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 46

part12.pdf#PS3.12
part12.pdf#chapter_F
part12.pdf#chapter_J
part12.pdf#chapter_J
part12.pdf#chapter_P
part03.pdf#PS3.3
part12.pdf#PS3.12
part10.pdf#PS3.10
part12.pdf#PS3.12

D General Purpose CD-R, DVD and BD
Interchange Profiles (Normative)
D.1 Profile Identification
This Annex defines an Application Profile Class potentially inclusive of all defined Media Storage SOP Classes. This class is intended
to be used for the interchange of Composite SOP Instances via CD-R, DVD-RAM and BD media for general purpose applications.
Objects from multiple modalities may be included on the same media.

A detailed list of the Media Storage SOP Classes that may be supported is defined in PS3.4.

Table D.1-1. STD-GEN Profile

DescriptionIdentifierApplication Profile
Handles interchange of Composite SOP Instances such as Images,
Structured Reports, Presentation States and Waveforms.

STD-GEN-CDGeneral Purpose CD-R Interchange

Handles interchange of Composite SOP Instances such as Images,
Structured Reports, Presentation States and Waveforms.

STD-GEN-DVD-RAMGeneral Purpose Interchange on
DVD-RAM Media

Handles interchange of Composite SOP Instances such as Images,
Structured Reports, Presentation States and Waveforms. Offers
confidentiality, integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-CDGeneral Purpose Secure CD-R
Interchange

Handles interchange of Composite SOP Instances such as Images,
Structured Reports, Presentation States and Waveforms. Offers
confidentiality, integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-DVD-RAMGeneral Purpose Secure
Interchange on DVD-RAM Media

Handles Interchange of Composite SOP Instances such as Images,
Structured Reports, Presentation States and Waveforms.

STD-GEN-BDGeneral Purpose Interchange on
BD Media

Handles Interchange of Composite SOP Instances such as Images,
Structured Reports, Presentation States and Waveforms. Offers
confidentiality, integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-BDGeneral Purpose Secure
Interchange on BD Media

The identifier for this General Purpose Image Exchange profile class shall be STD-GEN.

Equipment claiming conformance to this Application Profile shall list the subset of Media Storage SOP Classes that it supports in its
Conformance Statement.

Note

Since it is not required to support all Media Storage Classes the user should carefully consider the subset of supported
Media Storage SOP Classes in the Conformance Statements of such equipment to establish effective object interchange.

D.2 Clinical Context
This Application Profile facilitates the interchange of images and related data on CD-R, DVD-RAM and BD media. Typical interchange
would be between acquisition devices, archives and workstations.

This Application Profile facilitates the creation of a multi-modality medium for image interchange, useful for clinical, patient record,
teaching and research applications, within and between institutions.

This profile is intended only for general purpose applications. It is not intended as a replacement for specific Application Profiles that
may be defined for a particular clinical context. The latter may support compression transfer syntaxes, limitations on the form and
content of SOP Class instances, and specific media choices that preclude the use of the General Purpose Interchange Profile.

- Standard -

Page 47DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4

Note

The creation of a CD, DVD-RAM or BD is considerably more complex than the reading thereof. Therefore the clinical context
for this Application profile is likely to be asymmetric, with a sophisticated File Set Creator and relatively simple File Set
Readers.

D.2.1 Roles and Service Class Options

This Application Profile uses the Media Storage Service Class defined in PS3.4.

The Application Entity shall support one or more of the roles of File Set Creator (FSC), File Set Reader (FSR), and File Set Updater
(FSU), defined in PS3.10.

D.2.1.1 File Set Creator
The role of File Set Creator shall be used by Application Entities that generate a File Set under this Image Interchange Class of Ap-
plication Profiles.

File Set Creators shall be able to generate the Basic Directory SOP Class in the DICOMDIR file with all the subsidiary Directory Records
related to the Image SOP Classes stored in the File Set. The Application Entity acting as a File Set Creator generates a File Set under
a STD-GEN Application Profile.

FSC shall offer the ability to either finalize the physical volume at the completion of the most recent write session (no additional inform-
ation can be subsequently added to the volume) or to allow multi-session (additional information may be subsequently added to the
volume) or to allow packet-writing, if supported by the media and file system specified in the profile.

Note

A multiple volume (i.e., a logical volume that can cross multiple physical media) is not supported by this class of Application
profile. If a set of Files, e.g., a Study, cannot be written entirely on one physical volume (side of one piece of media), the
FSC will create multiple independent DICOM File Sets such that each File Set can reside on a single physical volume (side
of a single piece of media) controlled by its individual DICOMDIR file. The user of the FSC can opt to use written labels on
the physical volumes to indicate that there is more than one physical volume for this set of files (e.g., a study).

D.2.1.2 File Set Reader
The role of File Set Reader shall be used by Application Entities that receive a transferred File Set under the Image Interchange Class
of Application Profiles. Typical entities using this role would include image generating systems, display workstations, and archive
systems that receive a patient record; e.g., transferred from another institution.

File Set Readers shall be able to read the DICOMDIR directory file and all the SOP Instance files defined for this Application Profile,
for which a Conformance Statement is made, using the defined Transfer Syntax.

D.2.1.3 File Set Updater
The role of File Set Updater is used by Application Entities that receive a transferred File Set under the Image Exchange Class of
Application Profiles and update it by the addition (or deletion) of images or information to (or from) the medium. Typical entities using
this role would include image generating systems and workstations that process or modify images.

File Set Updaters shall be able to generate one or more of the SOP Instances defined for this Application Profile, for which a Conform-
ance Statement is made, and to read and update the DICOMDIR file.

FSU shall offer the ability to either finalize the physical volume at the completion of the most recent write session (no additional inform-
ation can be subsequently added to the volume) or to allow multi-session (additional information may be subsequently added to the
volume) or to allow packet-writing. if supported by the media and file system specified in the profile.

Note

If the volume has not been finalized, the File Set Updater will be able to update information assuming there is enough space
on the volume to write a new DICOMDIR file, the information, and the fundamental volume control structures. Volume control
structures are the structures that are inherent to the standards of the physical volume, see PS3.12.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 48

part04.pdf#PS3.4
part10.pdf#PS3.10
part12.pdf#PS3.12

D.3 STD-GEN Profile Class
D.3.1 SOP Classes and Transfer Syntaxes

This Application Profile is based on the Media Storage Service Class (see PS3.4).

Table D.3-1. STD-GEN SOP Classes and Transfer Syntaxes

FSU
Requirement

FSR RequirementFSC RequirementTransfer Syntax and UIDSOP Class UIDInformation Object
Definition

MandatoryMandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

OptionalDefined in
Conformance
Statement

Defined in
Conformance
Statement

Explicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

See PS3.4Composite Image &
Stand-alone Storage

The SOP Classes and corresponding Transfer Syntax supported by this Application Profile are specified in the Table D.3-1. The
supported Storage SOP Class(es) shall be listed in the Conformance Statement using a table of the same form.

D.3.2 Physical Medium and Medium Format

The STD-GEN-CD and STD-GEN-SEC-CD application profiles require the 120 mm CD-R physical medium with the ISO/IEC 9660
Media Format, as defined in PS3.12.

The STD-GEN-DVD-RAM and STD-GEN-SEC-DVD-RAM application profiles require the 120 mm DVD-RAM medium, as defined in
PS3.12.

The STD-GEN-BD and STD-GEN-SEC-BD application profiles require any of the 120 mm BD media, as defined in PS3.12.

D.3.3 Directory Information in DICOMDIR

Conformant Application Entities shall include in the DICOMDIR File the Basic Directory IOD containing Directory Records at the Patient
and the subsidiary Study and Series levels, appropriate to the SOP Classes in the File Set.

All DICOM files in the File Set incorporating SOP Instances defined for the specific Application Profile shall be referenced by Directory
Records.

Note

DICOMDIRs with no directory information are not allowed by this Application Profile.

All implementations shall include the DICOM Media Storage Directory in the DICOMDIR file. There shall only be one DICOMDIR file
per File Set. The DICOMDIR file shall be in the root directory of the medium. The Patient ID at the patient level shall be unique for
each patient directory record in one File Set.

D.3.3.1 Additional Keys
File Set Creators and Updaters are required to generate the mandatory elements specified in PS3.3.

Table D.3-2 specifies the additional associated keys. At each directory record level other additional data elements can be added, but
it is not required that File Set Readers be able to use them as keys. Refer to the Basic Directory IOD in PS3.3.

- Standard -

Page 49DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4
part04.pdf#PS3.4
part12.pdf#PS3.12
part12.pdf#PS3.12
part12.pdf#PS3.12
part03.pdf#PS3.3
part03.pdf#PS3.3

Table D.3-2. STD-GEN Additional DICOMDIR Keys

NotesTypeDirectory Record
Type

TagKey Attribute

Required if present in image object.1CIMAGE(0008,0008)Image Type
Required if present in image object.1CIMAGE(0008,1140)Referenced Image Sequence
Required if Referenced Image
Sequence (0008,1140) is present

1CIMAGE(0008,1150)>Referenced SOP Class UID

Required if Referenced Image
Sequence (0008,1140) is present.

1CIMAGE(0008,1155)>Referenced SOP Instance UID

3IMAGE>All other elements from Referenced Image Sequence
(including Purpose of Reference Code Sequence and its
content)

Note

The requirements with respect to the mandatory DICOMDIR keys in PS3.3 imply that either these attributes are present in
the Image IOD, or they are in some other way supplied by the File-set Creator. These attributes are (0010,0020) Patient ID,
(0008,0020) Study Date, (0008,0030) Study Time, (0020,0010) Study ID, (0020,0011) Series Number, and (0020,0013) In-
stance Number.

D.3.3.2 Attribute Value Precedence
Retired. See PS3.11 2004.

Note

The retired Detached Patient Management SOP Class was previously suggested to allow patient identification and demo-
graphic information to be updated without changing the composite Image IOD files. This usage is now retired.

D.3.4 Other Parameters

Not applicable.

D.3.5 Security Parameters

The STD-GEN-SEC-CD, STD-GEN-SEC-DVD-RAM and STD-GEN-SEC-BD application profiles require that all DICOM Files in the
File-set including the DICOMDIR be Secure DICOM Files encapsulated in accordance with the requirements of the Basic DICOM
Media Security Profile as defined in PS3.15.

Note

These Application Profiles do not place any consistency restrictions on the use of the Basic DICOM Media Security Profile
with different DICOM Files of one File-set. For example, readers should not assume that all Files in the File-set can be decoded
by the same set of recipients. Readers should also not assume that all secure Files use the same approach (hash key or
digital signature) to ensure Integrity or carry the same originators' signatures.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 50

part03.pdf#PS3.3
part15.pdf#PS3.15

E CT and MR Image Application Profiles
(Normative)
E.1 Profile Identification
This Annex defines Application Profiles for Computed Tomography and Magnetic Resonance Imaging interchange and storage on
high capacity rewritable magneto-optical disks (MOD) and CD-R and DVD-RAM and other DVD media uncompressed and with
lossless compression.

Table E.1-1. STD-CTMR Profiles

DescriptionIdentifierApplication Profile
Handles single frame 8, 12 or 16 bit grayscale and 8 bit palette
color, uncompressed and lossless compressed images.

STD-CTMR-MOD41CT/MR Studies on 4.1GB MOD

Handles single frame 8, 12 or 16 bit grayscale and 8 bit palette
color, uncompressed and lossless compressed images.

STD-CTMR-CDCT/MR Studies on CD-R

Handles single frame 8, 12 or 16 bit grayscale and 8 bit palette
color, uncompressed and lossless compressed images.

STD-CTMR-DVD-RAMCT/MR Studies on DVD-RAM Media

Handles single frame 8, 12 or 16 bit grayscale and 8 bit palette
color, uncompressed and lossless compressed images.

STD-CTMR-DVDCT/MR Studies on DVD Media

Note

Media Profiles STD-CTMR-MOD650, STD-CTMR-MOD12 and STD-CTMR-MOD23 were previously defined but have been
retired. See PS3.11 2004.

E.2 Clinical Context
These Application Profiles facilitate the interchange and storage of primary CT and MR images as well as related Secondary Capture
Images with certain defined attributes, including grayscale and palette color images. CT, MR and SC images may co-exist within the
same File-set.

Typical interchanges would be between acquisition devices, archives and workstations, within and between institutions.

E.2.1 Roles and Service Class Options

These Application Profiles uses the Media Storage Service Class defined in PS3.4.

The Application Entity shall support one or more of the roles of File-set Creator, File-set Reader, and File-set Updater, defined in
PS3.10.

E.2.1.1 File Set Creator
The Application entity acting as a File-Set Creator generates a File Set under a STD-CTMR Application Profile. Typical entities using
this role would include CT or MR equipment, and archive systems that generate a patient record for transfer to another institution.
File Set Creators shall be able to generate the Basic Directory SOP Class in the DICOMDIR File with all types of Directory Records
related to the SOP Classes stored in the File-set.

An FSC shall offer the ability to either finalize the disc at the completion of the most recent write session (no additional information
can be subsequently added to the disc) or to allow multi-session (additional information may be subsequently added to the disc) or
to allow packet-writing, if supported by the media and file system specified in the profile.

- Standard -

Page 51DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4
part10.pdf#PS3.10

Note

A multiple volume (a logical volume that can cross multiple physical media) is not supported by this class of Application
profile. If a set of Files, e.g., a Study, cannot be written entirely on one physical volume, the FSC will create multiple inde-
pendent DICOM File-sets such that each File-set can reside on a single physical volume controlled by its individual
DICOMDIR file. The user of the FSC can opt to use written labels on the physical volumes to indicate that there is more than
one physical volume for this set of files (e.g., a study).

E.2.1.2 File Set Reader
The role of File Set Reader is used by Application Entities that receive a transferred File Set. Typical entities using this role would
include display workstations, and archive systems that receive a patient record transferred from another institution. File Set Readers
shall be able to read all the SOP Classes defined for the specific Application Profile for which a Conformance Statement is made,
using all the defined Transfer Syntaxes.

E.2.1.3 File Set Updater
The role of File Set Updater is used by Application Entities that receive a transferred File Set and update it by the addition of inform-
ation. Typical entities using this role would include analytic workstations, which, for instance, may add to the File-set an information
object containing a processed image. Stations that update patient information objects would also use this role. File-set Updaters do
not have to read the images. File-set Updaters shall be able to generate one or more of the SOP Instances defined for the specific
Application Profile for which a conformance statement is made, and to read and update the DICOMDIR file.

An FSU shall offer the ability to either finalize the disc at the completion of the most recent write session (no additional information
can be subsequently added to the disc) or to allow multi-session (additional information may be subsequently added to the disc) or
to allow packet-writing if supported by the media and file system specified in the profile.

Note

If the volume has not been finalized, the File Set Updater will be able to update information assuming there is enough space
on the volume to write a new DICOMDIR file, the information, and the fundamental volume control structures. Volume control
structures are the structures that are inherent to the standards of the physical volume, see PS3.12.

The FSU role is not defined for the STD-CTMR-DVD profile.

E.3 STD-CTMR Profiles
E.3.1 SOP Classes and Transfer Syntaxes

These Application Profiles are based on the Media Storage Service Class (see PS3.4).

SOP Classes and corresponding Transfer Syntaxes supported by these Application Profiles are specified in the Table E.3-1.

Table E.3-1. STD-CTMR SOP Classes and Transfer Syntaxes

FSU
Requirement
(see Note 1)

FSR
Requirement

FSC
Requirement

Transfer Syntax and UIDSOP Class UIDInformation Object
Definition

MandatoryMandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

OptionalMandatoryOptionalJPEG Lossless Process 14
(selection value 1)

1.2.840.10008.1.2.4.70

1.2.840.10008.5.1.4.1.1.2CT Image

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 52

part12.pdf#PS3.12
part04.pdf#PS3.4

FSU
Requirement
(see Note 1)

FSR
Requirement

FSC
Requirement

Transfer Syntax and UIDSOP Class UIDInformation Object
Definition

OptionalMandatoryOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.2CT Image

OptionalMandatoryOptionalJPEG Lossless Process 14
(selection value 1)

1.2.840.10008.1.2.4.70

1.2.840.10008.5.1.4.1.1.4MR Image

OptionalMandatoryOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.4MR Image

OptionalMandatoryOptionalJPEG Lossless Process 14
(selection value 1)

1.2.840.10008.1.2.4.70

1.2.840.10008.5.1.4.1.1.7SC Image
(grayscale)

OptionalMandatoryOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.7SC Image
(grayscale)

OptionalOptionalOptionalJPEG Lossless Process 14
(selection value 1)

1.2.840.10008.1.2.4.70

1.2.840.10008.5.1.4.1.1.7SC Image(palette
color)

OptionalOptionalOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.7SC Image(palette
color)

OptionalOptionalOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.11.1Grayscale Softcopy
Presentation State

OptionalOptionalOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.88.67X-Ray Radiation
Dose SR

Note

1. The FSU requirement is not defined for STD-CTMR-DVD profile.

2. The Detached Patient management SOP Class was formerly defined in these profiles, but has been retired.

E.3.2 Physical Medium and Medium Format

The STD-CTMR-MOD41 application profile requires the 130 mm 4.1GB R/W MOD physical medium with the PCDOS Media Format,
as defined in PS3.12.

The STD-CTMR-CD application profile requires the 120 mm CD-R physical medium with the ISO 9660 Media Format, as defined in
PS3.12.

The STD-CTMR-DVD-RAM application profile requires the 120 mm DVD-RAM medium, as defined in PS3.12.

The STD-CTMR-DVD application profile requires any of the 120 mm DVD media other than DVD-RAM, as defined in PS3.12.

- Standard -

Page 53DICOM PS3.11 2016b - Media Storage Application Profiles

part12.pdf#PS3.12
part12.pdf#PS3.12
part12.pdf#PS3.12
part12.pdf#PS3.12

E.3.3 Directory Information in DICOMDIR

Conformant Application Entities shall include in the DICOMDIR File a Basic Directory IOD containing Directory Records at the Patient
and subsidiary levels appropriate to the SOP Classes in the File-set. All DICOM files in the File-set incorporating SOP Instances
defined for the specific Application Profile shall be referenced by Directory Records.

Note

DICOMDIRs with no directory information are not allowed by this Application Profile.

E.3.3.1 Additional Keys
File Set Creators and Updaters are required to generate the mandatory elements specified in Annex F “Basic Directory Information
Object Definition (Normative)” in PS3.3.

E.3.3.2 Localizer Related Attributes
Directory Records of type IMAGE shall include the mandatory attributes from the Frame of Reference and Image Plane modules, if
present in the composite image object, as specified in PS3.3 and included in Table E.3-2, in order to allow the image to be referenced
to a localizer image or other orthogonal image. The Rows (0028,0010) and Columns (0028,0011) attributes are required in order to
facilitate annotation of such a localizer.

Note

The Frame of Reference module is specified in PS3.3 as mandatory for the CT and MR composite information objects, but
not for Secondary Capture objects.

E.3.3.3 Icon Images
Directory Records of type SERIES or IMAGE may include Icon Images. The icon pixel data shall be as specified in PS3.3 Icon Image
Key Definition, and restricted such that Photometric Interpretation (0028,0004) shall be MONOCHROME2 or PALETTE COLOR, Bits
Allocated (0028,0100) and Bits Stored (0028,0101) shall be equal to 8, and Rows (0028,0010) and Columns (0028,0011) shall be
equal to 64.

E.3.4 Other Parameters

This section defines other parameters in the STD-CTMR profiles that need to be specified in order to ensure interoperable information
interchange.

Table E.3-2. STD-CTMR Additional DICOMDIR Keys

NotesTypeDirectory Record
Type

TagKey Attribute

Required if present in image object.1CIMAGE(0008,1140)Referenced Image Sequence
Required if Referenced Image
Sequence (0008,1140) is present.

1CIMAGE(0008,1150)>Referenced SOP Class UID

Required if Referenced Image
Sequence (0008,1140) is present.

1CIMAGE(0008,1155)>Referenced SOP Instance UID

3IMAGE>All other elements from Referenced Image Sequence
(including Purpose of Reference Code Sequence and its
content)

Required if present in image object.1CIMAGE(0020,0032)Image Position (Patient)
Required if present in image object.1CIMAGE(0020,0037)Image Orientation (Patient)
Required if present in image object.1CIMAGE(0020,0052)Frame of Reference UID

1IMAGE(0028,0010)Rows
1IMAGE(0028,0011)Columns

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 54

part03.pdf#chapter_F
part03.pdf#chapter_F
part03.pdf#PS3.3
part03.pdf#PS3.3
part03.pdf#PS3.3

NotesTypeDirectory Record
Type

TagKey Attribute

Required if present in image object.1CIMAGE(0028,0030)Pixel Spacing

Note

1. The Basic Directory Information Object definition in PS3.3 defines the following attributes as Type 1 or 2: for PATIENT
directory records: (0010,0010) Patient's Name; for STUDY directory records: (0008,0050) Accession Number, (0008,0020)
Study Date, (0008,1030) Study Description; for SERIES directory records: (0008,0060) Modality. Hence these are not
redefined here.

2. The Basic Directory Information Object definition in PS3.3 allows for the optional inclusion of Icon Images at the IMAGE
or SERIES level. These remain optional for this profile, and the choice of whether or not to include Icon Images for every
image or series, or in a more selective manner, is left up to the implementer. E.3.3.3 describes restrictions that apply
to Icon Images that are included in this profile.

E.3.4.1 Image Attribute Values
The attributes listed in Table E.3-3 used within CT Image files, those listed in Table E.3-4 used within MR Image files, those listed in
Table E.3-5 used within grayscale SC Image files, and those listed in Table E.3-6 used within color SC Image files, shall take the
values specified, which are more specific than, but must be consistent with, those specified in the definition of the CT, MR and SC
Image Information Object Definitions in PS3.3.

Table E.3-3. STD-CTMR Required Image Attribute Values for CT Images

ValueTagAttribute
CT(0008,0060)Modality
MONOCHROME2(0028,0004)Photometric Interpretation

Table E.3-4. STD-CTMR Required Image Attribute Values for MR Images

ValueTagAttribute
MR(0008,0060)Modality
MONOCHROME2(0028,0004)Photometric Interpretation
8, 12 to 16(0028,0101)Bits Stored
Bits Stored (0028,0101) - 1(0028,0102)High Bit

Note

The definition of the MR Composite Image Object in PS3.3 does not restrict (0028,0101) Bits Stored or (0028,0102) High
Bit.

Table E.3-5. STD-CTMR Required Image Attribute Values for Grayscale SC Images

ValueTagAttribute
1(0028,0002)Samples Per Pixel
MONOCHROME2(0028,0004)Photometric Interpretation
8 or 16(0028,0100)Bits Allocated
Bits Allocated (0028,0100)(0028,0101)Bits Stored
Bits Stored (0028,0101) - 1(0028,0102)High Bit

- Standard -

Page 55DICOM PS3.11 2016b - Media Storage Application Profiles

part03.pdf#PS3.3
part03.pdf#PS3.3
part03.pdf#PS3.3
part03.pdf#PS3.3

Table E.3-6. STD-CTMR Required Image Attribute Values for Color SC Images

ValueTagAttribute
1(0028,0002)Samples Per Pixel
PALETTE COLOR(0028,0004)Photometric Interpretation
8(0028,0100)Bits Allocated
8(0028,0101)Bits Stored
7(0028,0102)High Bit

E.3.4.1.1 Attribute Value Precedence

Retired.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 56

F Waveform Diskette Interchange Profile
(Normative)
Retired. See PS3.11 2004.

- Standard -

Page 57DICOM PS3.11 2016b - Media Storage Application Profiles

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 58

G General Purpose MIME Interchange Profile
(Normative)
G.1 Profile Identification
This Annex defines an Application Profile Class including all defined Media Storage SOP Classes. This class is intended to be used
for the interchange of Composite SOP Instances via e-mail for general purpose applications.

Note

This Media Storage Application Profile Class is not intended to replace the more robust DICOM Storage Service Class.

Objects from multiple modalities may be included on the same e-mail. A detailed list of the Media Storage SOP Classes that may be
supported is defined in PS3.4.

Table G.1-1. STD-GEN-MIME Profile

DescriptionIdentifierApplication Profile
Handles interchange of Composite SOP Instances
by e-mail.

STD-GEN-MIMEGeneral Purpose MIME Interchange

The identifier for this General Purpose MIME Interchange profile shall be STD-GEN-MIME.

Equipment claiming conformance to this Application Profile shall list the subset of Media Storage SOP Classes that it supports in its
Conformance Statement.

Note

Since it is not required to support all Media Storage Classes the user should carefully consider the subset of supported
Media Storage SOP Classes in the Conformance Statements of such equipment to establish effective object interchange.

G.2 Clinical Context
This Application Profile facilitates the interchange of images and related data through e-mail.

This profile is intended only for general purpose applications. It is not intended as a replacement for specific Application Profiles that
may be defined for a particular clinical context.

Note

The present Application Profile does not include any specific mechanism regarding privacy. However it is highly recommended
to use secure mechanisms (e.g., S/MIME) when using STD-GEN-MIME Application Profile over networks that are not otherwise
secured.

G.2.1 Roles and Service Class Options
This Application Profile uses the Media Storage Service Class defined in PS3.4.

The Application Entity shall support one or two of the roles of File Set Creator (FSC) and File Set Reader (FSR), defined in PS3.10.
Because the exchange of e-mail does not involve storage, the role of File Set Updater (FSU) is not specified.

G.2.1.1 File Set Creator

The role of File Set Creator may be used by Application Entities that generate a File Set under this Interchange Class of Application
Profiles.

- Standard -

Page 59DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4
part04.pdf#PS3.4
part10.pdf#PS3.10

File Set Creators may be able to generate the Basic Directory SOP Class in the DICOMDIR file with all the subsidiary Directory Records
related to the Image SOP Classes included in the File Set.

The Application Entity acting as a File Set Creator generates a File Set under the STD-GEN-MIME Application Profile.

Note

A multiple volume (i.e., a logical volume that can cross multiple media) is not supported by this class of Application profile.
Because MIME is a virtual medium and since e-mail mechanisms include some way of fragmenting MIME parts to be sent
through limited size e-mail, there are no needs for multiple volume.

G.2.1.2 File Set Reader

The role of File Set Reader shall be used by Application Entities that receive an exchanged File Set under the Image Interchange
Class of Application Profiles.

File Set Readers may be able to read the DICOMDIR directory file and shall be able to read all the SOP Instance files defined for this
Application Profile, using the Transfer Syntaxes specified in the Conformance Statement.

G.3 STD-GEN-MIME Profile
G.3.1 SOP Classes and Transfer Syntaxes

This Application Profile is based on the Media Storage Service Class (see PS3.4).

Table G.3-1. STD-GEN-MIME SOP Classes and Transfer Syntaxes

FSR RequirementFSC RequirementTransfer Syntax and UIDSOP Class UIDInformation Object
Definition

OptionalOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

Defined in
Conformance
Statement

Defined in
Conformance
Statement

Defined in Conformance
Statement

See PS3.4Composite Image &
Stand-alone Storage

The SOP Classes and corresponding Transfer Syntax supported by this Application Profile are specified in the Table G.3-1. The
supported Storage SOP Class(es) and Transfers Syntax(es) shall be listed in the Conformance Statement using a table of the same
form.

G.3.2 Physical Medium and Medium Format

The STD-GEN-MIME application profile requires the DICOM MIME medium as defined in PS3.12.

G.3.3 Directory Information in DICOMDIR

If the DICOMDIR is included, conformant Application Entities shall include in it the Basic Directory IOD containing Directory Records
at the Patient and the subsidiary Study and Series levels, appropriate to the SOP Classes in the File Set.

All DICOM files in the File Set incorporating SOP Instances defined for the specific Application Profile shall be referenced by Directory
Records.

Note

1. DICOMDIRs with no directory information are not allowed by this Application Profile.

2. In the DICOMDIR each object may be referenced by a referenced file ID (e.g., 000/000) that contains multiple values
corresponding to a path for physical system, since the MIME organization is flat. There is no requirement that this path
will be used by the receiving application to create file hierarchy.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 60

part04.pdf#PS3.4
part04.pdf#PS3.4
part12.pdf#PS3.12

There may only be one DICOMDIR file per File Set. The Patient ID at the patient level shall be unique for each patient directory record
in one File Set.

G.3.3.1 Additional Keys
No additional keys are specified.

- Standard -

Page 61DICOM PS3.11 2016b - Media Storage Application Profiles

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 62

H General Purpose DVD With Compression
Interchange Profiles (Normative)
H.1 Profile Identification
This Annex defines an Application Profile Class potentially inclusive of all defined Media Storage SOP Classes. This class is intended
to be used for the interchange of Composite SOP Instances via DVD media for general purpose applications. Objects from multiple
modalities may be included on the same media. Images may be compressed with or without loss using either JPEG or JPEG 2000;
all File Set Readers are required to support decompression of all of the compressed Transfer Syntaxes defined for each Profile.

A detailed list of the Media Storage SOP Classes that may be supported is defined in PS3.4.

Table H.1-1. STD-GEN-DVD and STD-GEN-SEC-DVD Profiles

DescriptionIdentifierApplication Profile
Handles interchange of Composite SOP Instances such as Images,
Structured Reports, Presentation States and Waveforms, either
uncompressed or with lossless or lossy JPEG.

STD-GEN-DVD-JPEGGeneral Purpose DVD
Interchange with JPEG

Handles interchange of Composite SOP Instances such as Images,
Structured Reports, Presentation States and Waveforms, either
uncompressed or with lossless or lossy JPEG 2000.

STD-GEN-DVD-J2KGeneral Purpose DVD
Interchange with JPEG 2000

Handles interchange of Composite SOP Instances such as Images,
Structured Reports, Presentation States and Waveforms, either
uncompressed or with lossless or lossy JPEG. Offers confidentiality,
integrity and, depending on the File-set creator's choice, data origin
authentication.

STD-GEN-SEC-DVD-JPEGGeneral Purpose Secure DVD
Interchange with JPEG

Handles interchange of Composite SOP Instances such as Images,
Structured Reports, Presentation States and Waveforms, either
uncompressed or with lossless or lossy JPEG 2000. Offers
confidentiality, integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-DVD-J2KGeneral Purpose Secure DVD
Interchange with JPEG 2000

Equipment claiming conformance to this Application Profile shall list the subset of Media Storage SOP Classes that it supports in its
Conformance Statement.

Note

Since it is not required to support all Media Storage Classes the user should carefully consider the subset of supported
Media Storage SOP Classes in the Conformance Statements of such equipment to establish effective object interchange.

H.2 Clinical Context
This Application Profile Class facilitates the interchange of images and related data on DVD media. Typical interchange would be
between acquisition devices, archives and workstations.

This Application Profile Class facilitates the creation of a multi-modality medium for image interchange, useful for clinical, patient record,
teaching and research applications, within and between institutions.

This profile is intended only for general purpose applications. It is not intended as a replacement for specific Application Profiles that
may be defined for a particular clinical context.

Note

The creation of a DVD is considerably more complex than the reading thereof. Therefore the clinical context for this Applic-
ation profile is likely to be asymmetric, with a sophisticated File Set Creator and relatively simple File Set Readers.

- Standard -

Page 63DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4

H.2.1 Roles and Service Class Options

This Application Profile Class uses the Media Storage Service Class defined in PS3.4.

The Application Entity shall support one or more of the roles of File Set Creator (FSC) or File Set Reader (FSR), defined in PS3.10.
The File Set Updater (FSU) role is not defined.

H.2.1.1 File Set Creator
The role of File Set Creator shall be used by Application Entities that generate a File Set under this Image Interchange Class of Ap-
plication Profiles.

File Set Creators shall be able to generate the Basic Directory SOP Class in the DICOMDIR file with all the subsidiary Directory Records
related to the Image SOP Classes stored in the File Set. The Application Entity acting as a File Set Creator generates a File Set under
a STD-GEN-DVD or STD-GEN-SEC-DVD Application Profile.

FSC shall offer the ability to either finalize the physical volume at the completion of the most recent write session (no additional inform-
ation can be subsequently added to the volume) or to allow multi-session (additional information may be subsequently added to the
volume). An FSC may allow packet-writing, if supported by the media and file system specified in the profile.

Note

A multiple volume (i.e., a logical volume that can cross multiple physical media) is not supported by this class of Application
profile. If a set of Files, e.g., a Study, cannot be written entirely on one physical volume (side of one piece of media), the
FSC will create multiple independent DICOM File Sets such that each File Set can reside on a single physical volume (side
of a single piece of media) controlled by its individual DICOMDIR file. The user of the FSC can opt to use written labels on
the physical volumes to indicate that there is more than one physical volume for this set of files (e.g., a study).

H.2.1.2 File Set Reader
The role of File Set Reader shall be used by Application Entities that receive a transferred File Set under the Image Interchange Class
of Application Profiles. Typical entities using this role would include image generating systems, display workstations, and archive
systems that receive a patient record; e.g., transferred from another institution.

File Set Readers shall be able to read the DICOMDIR directory file and all the SOP Instance files defined for this Application Profile,
for which a Conformance Statement is made, using all the defined Transfer Syntaxes for the Profile.

Note

All Transfer Syntaxes defined in the profile must be supported by the FSR. It is not permissible to only support one or other
of the uncompressed or the compressed Transfer Syntaxes.

H.2.1.3 File Set Updater
The FSU role is not defined for the STD-GEN-DVD and STD-GEN-SEC-DVD profiles.

H.3 STD-GEN-DVD and STD-GEN-SEC-DVD Profile Classes
H.3.1 SOP Classes and Transfer Syntaxes

This Application Profile is based on the Media Storage Service Class (see PS3.4).

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 64

part04.pdf#PS3.4
part10.pdf#PS3.10
part04.pdf#PS3.4

Table H.3-1. STD-GEN-DVD and STD-GEN-SEC-DVD SOP Classes and Transfer Syntaxes

FSR RequirementFSC RequirementTransfer Syntax and UIDSOP Class UIDInformation Object
Definition

MandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

Mandatory for all SOP
Classes defined in
Conformance Statement

Defined in
Conformance
Statement

Explicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

See PS3.4Composite IODs for which a
Media Storage SOP Class
is defined in PS3.4

Mandatory for -JPEG profiles
for all SOP Classes defined
in Conformance Statement

Defined in
Conformance
Statement

JPEG Lossless Process 14
(selection value 1)

1.2.840.10008.1.2.4.70

See PS3.4Composite IODs for which a
Media Storage SOP Class
is defined in PS3.4

Mandatory for -JPEG profiles
for all SOP Classes defined
in Conformance Statement

Defined in
Conformance
Statement

JPEG Lossy, Baseline
Sequential with Huffman
Coding (Process 1)

1.2.840.10008.1.2.4.50

See PS3.4Composite IODs for which a
Media Storage SOP Class
is defined in PS3.4

Mandatory for -JPEG profiles
for all SOP Classes defined
in Conformance Statement

Defined in
Conformance
Statement

JPEG Extended (Process 2 &
4):

Default Transfer Syntax for
Lossy JPEG 12 Bit Image
Compression (Process 4 only)

1.2.840.10008.1.2.4.51

See PS3.4Composite IODs for which a
Media Storage SOP Class
is defined in PS3.4

Mandatory for -J2K profiles
for all SOP Classes defined
in Conformance Statement

Defined in
Conformance
Statement

JPEG 2000 Image
Compression (Lossless Only)

1.2.840.10008.1.2.4.90

See PS3.4Composite IODs for which a
Media Storage SOP Class
is defined in PS3.4

Mandatory for -J2K profiles
for all SOP Classes defined
in Conformance Statement

Defined in
Conformance
Statement

JPEG 2000 Image
Compression

1.2.840.10008.1.2.4.91

See PS3.4Composite IODs for which a
Media Storage SOP Class
is defined in PS3.4

The SOP Classes and corresponding Transfer Syntax supported by this Application Profile are specified in the Table H.3-1. The
supported Storage SOP Class(es) shall be listed in the Conformance Statement using a table of the same form.

H.3.2 Physical Medium and Medium Format

The STD-GEN-DVD and STD-GEN-SEC-DVD application profiles require any of the 120 mm DVD media other than DVD-RAM, as
defined in PS3.12.

H.3.3 Directory Information in DICOMDIR

Conformant Application Entities shall include in the DICOMDIR File the Basic Directory IOD containing Directory Records at the Patient
and the subsidiary Study and Series levels, appropriate to the SOP Classes in the File Set.

All DICOM files in the File Set incorporating SOP Instances defined for the specific Application Profile shall be referenced by Directory
Records.

Note

DICOMDIRs with no directory information are not allowed by this Application Profile.

- Standard -

Page 65DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part12.pdf#PS3.12

All implementations shall include the DICOM Media Storage Directory in the DICOMDIR file. There shall only be one DICOMDIR file
per File Set. The DICOMDIR file shall be in the root directory of the medium. The Patient ID at the patient level shall be unique for
each patient directory record in one File Set.

H.3.3.1 Additional Keys
File Set Creators and Updaters are required to generate the mandatory elements specified in PS3.3.

Table H.3-2 specifies the additional associated keys. At each directory record level other additional data elements can be added, but
it is not required that File Set Readers be able to use them as keys. Refer to the Basic Directory IOD in PS3.3.

Table H.3-2. STD-GEN-DVD and STD-GEN-SEC-DVD Additional DICOMDIR Keys

NotesTypeDirectory Record TypeTagKey Attribute
Required if present in any objects referenced by
subordinate records with a non-zero length value.

1CPATIENT(0010,0030)Patient's Birth Date

Required if present in any objects referenced by
subordinate records with a non-zero length value.

1CPATIENT(0010,0040)Patient's Sex

Required if present in any objects referenced by
subordinate records with a non-zero length value.

1CSERIES(0008,0080)Institution Name

Required if present in any objects referenced by
subordinate records with a non-zero length value.

1CSERIES(0008,0081)Institution Address

Required if present in any objects referenced by
subordinate records with a non-zero length value.

1CSERIES(0008,1050)Performing Physicians'
Name

Required if present in image object.1CIMAGE(0008,0008)Image Type
Required if present in image object with a non-zero
length value.

1CIMAGE(0050,0004)Calibration Image

Required if present in image object with one or more
items, either in the top level data set or nested within
a functional group sequence of the Shared Functional
Groups Sequence (5200,9229).

This sequence shall be the entire contents of the
sequence present in image object (all items and
elements shall be copied in the same order and no
addition or removal shall be done). When more then
one sequence is present in the image object, the top
level data set sequence shall be copied.

1CIMAGE or
SPECTROSCOPY

(0008,1140)Referenced Image
Sequence

Required if present in image object with a non-zero
length value.

1CIMAGE(0028,2112)Lossy Image
Compression Ratio

1IMAGE or
SPECTROSCOPY

(0028,0010)Rows

1IMAGE or
SPECTROSCOPY

(0028,0011)Columns

Required if present in image or spectroscopy object.1CIMAGE or
SPECTROSCOPY

(0020,0052)Frame of Reference UID

Required if present in image or spectroscopy object.1CIMAGE or
SPECTROSCOPY

(0020,0200)Synchronization Frame
of Reference UID

Required if present in image or spectroscopy object.1CIMAGE or
SPECTROSCOPY

(0028,0008)Number of Frames

Required if present in image or spectroscopy object.1CIMAGE or
SPECTROSCOPY

(0018,1800)Acquisition Time
Synchronized

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 66

part03.pdf#PS3.3
part03.pdf#PS3.3

NotesTypeDirectory Record TypeTagKey Attribute
Required if present in image or spectroscopy object.1CIMAGE or

SPECTROSCOPY
(0008,002A)Acquisition DateTime

Required if present in image or spectroscopy object,
either in the top level data set or nested within a
functional group sequence of the Shared Functional
Groups Sequence (5200,9229).

1CIMAGE or
SPECTROSCOPY

(0020,0032)Image Position (Patient)

Required if present in image or spectroscopy object,
either in the top level data set or nested within a
functional group sequence of the Shared Functional
Groups Sequence (5200,9229).

1CIMAGE or
SPECTROSCOPY

(0020,0037)Image Orientation
(Patient)

Required if present in image or spectroscopy object,
either in the top level data set or nested within a
functional group sequence of the Shared Functional
Groups Sequence (5200,9229).

1CIMAGE or
SPECTROSCOPY

(0028,0030)Pixel Spacing

Note

The requirements with respect to the mandatory DICOMDIR keys in PS3.3 imply that either these attributes are present in
the Image IOD, or they are in some other way supplied by the File-set Creator. These attributes are (0010,0020) Patient ID,
(0008,0020) Study Date, (0008,0030) Study Time, (0020,0010) Study ID, (0020,0011) Series Number, and (0020,0013) In-
stance Number.

H.3.4 Other Parameters

H.3.4.2 Multi-frame JPEG Format
The JPEG encoding of pixel data shall use Interchange Format (with table specification) for all frames.

H.3.5 Security Parameters

The STD-GEN-SEC-DVD application profiles require that all DICOM Files in the File-set including the DICOMDIR be Secure DICOM
Files encapsulated in accordance with the requirements of the Basic DICOM Media Security Profile as defined in PS3.15.

Note

These Application Profiles do not place any consistency restrictions on the use of the Basic DICOM Media Security Profile
with different DICOM Files of one File-set. For example, readers should not assume that all Files in the File-set can be decoded
by the same set of recipients. Readers should also not assume that all secure Files use the same approach (hash key or
digital signature) to ensure Integrity or carry the same originators' signatures.

- Standard -

Page 67DICOM PS3.11 2016b - Media Storage Application Profiles

part03.pdf#PS3.3
part15.pdf#PS3.15

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 68

I DVD MPEG2 Interchange Profiles
(Normative)
I.1 Profile Identification
This Annex defines an Application Profile Class for all multi-frame Media Image Storage SOP Classes compressed with MPEG2.

Table I.1-1. STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML Profiles

DescriptionIdentifierApplication Profile
Handles interchange of multi-frame images as MPEG2
MP@ML compressed video sequences.

STD-DVD-MPEG2-MPMLDVD Interchange with MPEG2
MP@ML

Handles interchange of multi-frame images as MPEG2
MP@ML compressed video sequences. Offers confidentiality,
integrity and, depending on the File-set creator's choice, data
origin authentication.

STD-DVD-SEC-MPEG2-MPMLSecure DVD Interchange with
MPEG2 MP@ML

Equipment claiming conformance to this Application Profile shall list the subset of Media Storage SOP Classes that it supports in its
Conformance Statement.

I.2 Clinical Context
This Application Profile Class facilitates the interchange of images data on DVD media. Typical interchange would be between acquis-
ition devices, archives and workstations.

I.2.1 Roles and Service Class Options

This Application Profile Class uses the Media Storage Service Class defined in PS3.4.

The Application Entity shall support one or more of the roles of File Set Creator (FSC) or File Set Reader (FSR), defined in PS3.10.
The File Set Updater (FSU) role is not defined.

I.2.1.1 File Set Creator
The role of File Set Creator shall be used by Application Entities that generate a File Set under this Image Interchange Class of Ap-
plication Profiles.

File Set Creators shall be able to generate the Basic Directory SOP Class in the DICOMDIR file with all the subsidiary Directory Records
related to the Image SOP Classes stored in the File Set. The Application Entity acting as a File Set Creator generates a File Set under
a STD-DVD-MPEG2-MPML or STD-DVD-SEC-MPEG2-MPML Application Profile.

FSC shall offer the ability to either finalize the physical volume at the completion of the most recent write session (no additional inform-
ation can be subsequently added to the volume) or to allow multi-session (additional information may be subsequently added to the
volume). An FSC may allow packet-writing, if supported by the media and file system specified in the profile.

Note

A multiple volume (i.e., a logical volume that can cross multiple physical media) is not supported by this class of Application
profile. If a set of Files, e.g., a Study, cannot be written entirely on one physical volume (side of one piece of media), the
FSC will create multiple independent DICOM File Sets such that each File Set can reside on a single physical volume (side
of a single piece of media) controlled by its individual DICOMDIR file. The user of the FSC can opt to use written labels on
the physical volumes to indicate that there is more than one physical volume for this set of files (e.g., a study).

- Standard -

Page 69DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4
part10.pdf#PS3.10

I.2.1.2 File Set Reader
The role of File Set Reader shall be used by Application Entities that receive a transferred File Set under the Image Interchange Class
of Application Profiles. Typical entities using this role would include image generating systems, display workstations, and archive
systems that receive a patient record; e.g., transferred from another institution.

File Set Readers shall be able to read the DICOMDIR directory file and all the SOP Instance files defined for this Application Profile,
for which a Conformance Statement is made, using all the defined Transfer Syntaxes for the Profile.

I.2.1.3 File Set Updater
The FSU role is not defined for the STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML profiles.

I.3 STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML Profile Classes
I.3.1 SOP Classes and Transfer Syntaxes

This Application Profile is based on the Media Storage Service Class (see PS3.4).

Table I.3-1. STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML SOP Classes and Transfer
Syntaxes

FSR RequirementFSC RequirementTransfer Syntax and UIDSOP Class UIDInformation Object
Definition

MandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

Mandatory for all SOP
Classes defined in
Conformance Statement

Defined in
Conformance
Statement

MPEG2 MP@ML Image
Compression

1.2.840.10008.1.2.4.100

See PS3.4Multi-frame Composite IODs
for which a Media Storage
SOP Class is defined in
PS3.4

The SOP Classes and corresponding Transfer Syntax supported by this Application Profile are specified in the Table I.3-1. The sup-
ported Storage SOP Class(es) shall be listed in the Conformance Statement using a table of the same form.

I.3.2 Physical Medium and Medium Format

The STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML application profiles require any of the 120 mm DVD media other
than DVD-RAM, as defined in PS3.12.

I.3.3 Directory Information in DICOMDIR

Conformant Application Entities shall include in the DICOMDIR File the Basic Directory IOD containing Directory Records at the Patient
and the subsidiary Study and Series levels, appropriate to the SOP Classes in the File Set.

All DICOM files in the File Set incorporating SOP Instances defined for the specific Application Profile shall be referenced by Directory
Records.

Note

DICOMDIRs with no directory information are not allowed by this Application Profile.

All implementations shall include the DICOM Media Storage Directory in the DICOMDIR file. There shall only be one DICOMDIR file
per File Set. The DICOMDIR file shall be in the root directory of the medium. The Patient ID at the patient level shall be unique for
each patient directory record in one File Set.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 70

part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part12.pdf#PS3.12

I.3.3.1 Additional Keys
File Set Creators and Updaters are required to generate the mandatory elements specified in PS3.3.

Table I.3-2 specifies the additional associated keys. At each directory record level other additional data elements can be added, but
it is not required that File Set Readers be able to use them as keys. Refer to the Basic Directory IOD in PS3.3.

Table I.3-2. STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML Additional DICOMDIR Keys

NotesTypeDirectory Record
Type

TagKey Attribute

Required if present in any objects referenced by
subordinate records with a non-zero length value.

1CPATIENT(0010,0030)Patient's Birth Date

Required if present in any objects referenced by
subordinate records with a non-zero length value.

1CPATIENT(0010,0040)Patient's Sex

Required if present in any objects referenced by
subordinate records with a non-zero length value.

1CSERIES(0008,0080)Institution Name

Required if present in any objects referenced by
subordinate records with a non-zero length value.

1CSERIES(0008,0081)Institution Address

Required if present in any objects referenced by
subordinate records with a non-zero length value.

1CSERIES(0008,1050)Performing Physicians'
Name

Required if present in image object.1CIMAGE(0008,0008)Image Type
Required if present in image object with a
non-zero length value.

1CIMAGE(0028,2112)Lossy Image Compression
Ratio

1IMAGE(0028,0010)Rows
1IMAGE(0028,0011)Columns

Note

The requirements with respect to the mandatory DICOMDIR keys in PS3.3 imply that either these attributes are present in
the Image IOD, or they are in some other way supplied by the File-set Creator. These attributes are (0010,0020) Patient ID,
(0008,0020) Study Date, (0008,0030) Study Time, (0020,0010) Study ID, (0020,0011) Series Number, and (0020,0013) In-
stance Number.

I.3.4 Security Parameters

The STD-DVD-SEC-MPEG2-MPML application profiles require that all DICOM Files in the File-set including the DICOMDIR be Secure
DICOM Files encapsulated in accordance with the requirements of the Basic DICOM Media Security Profile as defined in PS3.15.

Note

These Application Profiles do not place any consistency restrictions on the use of the Basic DICOM Media Security Profile
with different DICOM Files of one File-set. For example, readers should not assume that all Files in the File-set can be decoded
by the same set of recipients. Readers should also not assume that all secure Files use the same approach (hash key or
digital signature) to ensure Integrity or carry the same originators' signatures.

I.3.5 "dual-format" (informative)

It is desirable that consumer DVD players (and computer software for playing conventional DVD movies) be able to play the video
data that is encoded on the DICOM DVD. The MPEG2 bit stream that is "encapsulated" by the DICOM Transfer Syntax is potentially
re-usable by such applications, if the appropriate UDF structure is created to share the same extent between the DICOM file and the
file format and folder structure used by the consumer DVD Video format. Alternatively, the bit stream could be duplicated and both
sets of files present on the same piece of media.

This profile does not require this, nor specify which approach to take. Specifically, this profile does not require that a DVD Video file
and folder structure be present, though it is recommended.

- Standard -

Page 71DICOM PS3.11 2016b - Media Storage Application Profiles

part03.pdf#PS3.3
part03.pdf#PS3.3
part03.pdf#PS3.3
part15.pdf#PS3.15

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 72

J General Purpose USB and Flash Memory
With Compression Interchange Profiles
(Normative)
J.1 Profile Identification
This Annex defines an Application Profile Class potentially inclusive of all defined Media Storage SOP Classes. This class is intended
to be used for the interchange of Composite SOP Instances via USB, CF, MMC or SD media for general-purpose applications. Objects
from multiple modalities may be included on the same media. Images may be compressed with or without loss using either JPEG or
JPEG 2000; all File Set Readers are required to support decompression of all of the compressed Transfer Syntaxes defined for each
Profile.

A detailed list of the Media Storage SOP Classes that may be supported is defined in PS3.4.

Table J.1-1. STD-GEN-USB, STD-GEN-SEC-USB STD-GEN-MMC, STD-GEN-SEC-MMC, STD-GEN-CF,
STD-GEN-SEC-CF, STD-GEN-SD and STD-GEN-SEC-SD Profiles

DescriptionIdentifierApplication Profile
Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either lossless or lossy JPEG),
Structured Reports, Presentation States and Waveforms.

STD-GEN-USB-JPEGGeneral Purpose USB Media
Interchange with JPEG

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either reversible or irreversible JPEG
2000), Structured Reports, Presentation States and Waveforms.

STD-GEN-USB-J2KGeneral Purpose USB Media
Interchange with JPEG-2000

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either lossless or lossy JPEG),
Structured Reports, Presentation States and Waveforms. Offers
confidentiality, integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-USB-JPEGGeneral Purpose Secure USB
Media Interchange with JPEG

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either reversible or irreversible JPEG
2000), Structured Reports, Presentation States and Waveforms.
Offers confidentiality, integrity and, depending on the File-set
creator's choice, data origin authentication.

STD-GEN-SEC-USB-J2KGeneral Purpose Secure USB
Media Interchange with
JPEG-2000

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either lossless or lossy JPEG),
Structured Reports, Presentation States and Waveforms.

STD-GEN-MMC-JPEGGeneral Purpose Multimedia Card
Interchange with JPEG

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either reversible or irreversible JPEG
2000), Structured Reports, Presentation States and Waveforms.

STD-GEN-MMC-J2KGeneral Purpose Multimedia Card
Interchange with JPEG-2000

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either lossless or lossy JPEG),
Structured Reports, Presentation States and Waveforms. Offers
confidentiality, integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-MMC-JPEGGeneral Purpose Secure
Multimedia Card Interchange with
JPEG

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either reversible or irreversible JPEG
2000), Structured Reports, Presentation States and Waveforms.
Offers confidentiality, integrity and, depending on the File-set
creator's choice, data origin authentication.

STD-GEN-SEC-MMC-J2KGeneral Purpose Secure
Multimedia Card Interchange with
JPEG-2000

- Standard -

Page 73DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4

DescriptionIdentifierApplication Profile
Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either lossless or lossy JPEG),
Structured Reports, Presentation States and Waveforms.

STD-GEN-CF-JPEGGeneral Purpose CompactFlash
Interchange with JPEG

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either reversible or irreversible JPEG
2000), Structured Reports, Presentation States and Waveforms.

STD-GEN-CF-J2KGeneral Purpose CompactFlash
Interchange with JPEG-2000

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either lossless or lossy JPEG),
Structured Reports, Presentation States and Waveforms. Offers
confidentiality, integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-CF-JPEGGeneral Purpose Secure
CompactFlash Interchange with
JPEG

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either reversible or irreversible JPEG
2000), Structured Reports, Presentation States and Waveforms.
Offers confidentiality, integrity and, depending on the File-set
creator's choice, data origin authentication.

STD-GEN-SEC-CF-J2KGeneral Purpose Secure
CompactFlash Interchange with
JPEG-2000

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either lossless or lossy JPEG),
Structured Reports, Presentation States and Waveforms.

STD-GEN-SD-JPEGGeneral Purpose Digital Card
Interchange with JPEG

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either reversible or irreversible JPEG
2000), Structured Reports, Presentation States and Waveforms.

STD-GEN-SD-J2KGeneral Purpose Digital Card
Interchange with JPEG-2000

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either lossless or lossy JPEG),
Structured Reports, Presentation States and Waveforms. Offers
confidentiality, integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-SD-JPEGGeneral Purpose Secure Digital
Card Interchange with JPEG

Handles interchange of Composite SOP Instances such as Images
(optionally compressed with either reversible or irreversible JPEG
2000), Structured Reports, Presentation States and Waveforms.
Offers confidentiality, integrity and, depending on the File-set
creator's choice, data origin authentication.

STD-GEN-SEC-SD-J2KGeneral Purpose Secure Digital
Card Interchange with JPEG-2000

Equipment claiming conformance to this Application Profile shall list the subset of Media Storage SOP Classes that it supports in its
Conformance Statement.

Note

Since it is not required to support all Media Storage Classes the user should carefully consider the subset of supported
Media Storage SOP Classes in the Conformance Statements of such equipment to establish effective object interchange.

J.2 Clinical Context
This Application Profile Class facilitates the interchange of images and related data on USB, CF, MMC or SD media. Typical interchange
would be between acquisition devices, archives and workstations.

This Application Profile Class facilitates the creation of a multi-modality medium for image interchange, useful for clinical, patient record,
teaching and research applications, within and between institutions.

This profile is intended only for general-purpose applications. It is not intended as a replacement for specific Application Profiles that
may be defined for a particular clinical context.

J.2.1 Roles and Service Class Options

This Application Profile Class uses the Media Storage Service Class defined in PS3.4.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 74

part04.pdf#PS3.4

The Application Entity shall support one or more of the roles of File Set Creator (FSC) or File Set Reader (FSR), or File Set Updater
(FSU) defined in PS3.10.

J.2.1.1 File Set Creator
The role of File Set Creator shall be used by Application Entities that generate a File Set under this Interchange Class of Application
Profiles.

File Set Creators shall be able to generate the Basic Directory SOP Class in the DICOMDIR file with all the subsidiary Directory Records
related to the Image SOP Classes stored in the File Set. The Application Entity acting as a File Set Creator generates a File Set under
a STD-GEN-USB, STD-GEN-SEC-USB STD-GEN-MMC, STD-GEN-SEC-MMC, STD-GEN-CF, STD-GEN-SEC-CF, STD-GEN-SD
or STD-GEN-SEC-SD Application Profile.

Note

A multiple volume (i.e., a logical volume that can cross multiple physical media) is not supported by this class of Application
profile. If a set of Files, e.g., a Study, cannot be written entirely on one physical volume (side of one piece of media), the
FSC will create multiple independent DICOM File Sets such that each File Set can reside on a single physical volume (side
of a single piece of media) controlled by its individual DICOMDIR file. The user of the FSC can opt to use written labels on
the physical volumes to indicate that there is more than one physical volume for this set of files (e.g., a study).

J.2.1.2 File Set Reader
The role of File Set Reader shall be used by Application Entities that receive a transferred File Set under this Interchange Class of
Application Profiles. Typical entities using this role would include image generating systems, display workstations, and archive systems
that receive a patient record; e.g., transferred from another institution.

File Set Readers shall be able to read the DICOMDIR directory file and all the SOP Instance files defined for this Application Profile,
for which a Conformance Statement is made, using all the defined Transfer Syntaxes for the Profile.

Note

All Transfer Syntaxes defined in the profile must be supported by the FSR. It is not permissible to only support one or other
of the uncompressed or the compressed Transfer Syntaxes.

J.2.1.3 File Set Updater
The role of File Set Updater is used by Application Entities that receive a transferred File Set under this Interchange Class of Applic-
ation Profiles and update it by the addition (or deletion) of images or information to (or from) the medium. Typical entities using this
role would include image generating systems and workstations that process or modify images.

File Set Updaters shall be able to generate one or more of the SOP Instances defined for this Application Profile, for which a Conform-
ance Statement is made, and to read and update the DICOMDIR file.

J.3 STD-GEN-USB, STD-GEN-SEC-USB, STD-GEN-MMC, STD-GEN-SEC-MMC,
STD-GEN-CF, STD-GEN-SEC-CF, STD-GEN-SD and STD-GEN-SEC-SD Profile
Classes
J.3.1 SOP Classes and Transfer Syntaxes

This Application Profile is based on the Media Storage Service Class (see PS3.4).

- Standard -

Page 75DICOM PS3.11 2016b - Media Storage Application Profiles

part10.pdf#PS3.10
part04.pdf#PS3.4

Table J.3-1. STD-GEN-USB, STD-GEN-SEC-USB, STD-GEN-MMC, STD-GEN-SEC-MMC, STD-GEN-CF,
STD-GEN-SEC-CF, STD-GEN-SD and STD-GEN-SEC-SD SOP Classes and Transfer Syntaxes

FSU
Requirement

FSR RequirementFSC
Requirement

Transfer Syntax and
UID

SOP Class UIDInformation Object
Definition

MandatoryMandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

Defined in
Conformance
Statement

Mandatory for all SOP
Classes defined in
Conformance Statement

Defined in
Conformance
Statement

Explicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for JPEG
profiles for all SOP
Classes defined in
Conformance Statement

Defined in
Conformance
Statement

JPEG Lossless Process
14 (selection value 1)

1.2.840.10008.1.2.4.70

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for JPEG
profiles for all SOP
Classes defined in
Conformance Statement

Defined in
Conformance
Statement

JPEG Lossy, Baseline
Sequential with Huffman
Coding (Process 1)

1.2.840.10008.1.2.4.50

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for JPEG
profiles for all SOP
Classes defined in
Conformance Statement

Defined in
Conformance
Statement

JPEG Extended (Process
2 & 4):

Default Transfer Syntax
for Lossy JPEG 12 Bit
Image Compression
(Process 4 only)

1.2.840.10008.1.2.4.51

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for J2K
profiles for all SOP
Classes defined in
Conformance Statement

Defined in
Conformance
Statement

JPEG 2000 Image
Compression (Lossless
Only)

1.2.840.10008.1.2.4.90

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for J2K
profiles for all SOP
Classes defined in
Conformance Statement

Defined in
Conformance
Statement

JPEG 2000 Image
Compression

1.2.840.10008.1.2.4.91

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

The SOP Classes and corresponding Transfer Syntax supported by this Application Profile are specified in the Table J.3-1. The
supported Storage SOP Class(es) shall be listed in the Conformance Statement using a table of the same form.

J.3.2 Physical Medium and Medium Format

The STD-GEN-USB-JPEG, STD-GEN-SEC-USB-JPEG, STD-GEN-USB-J2K and STD-GEN-SEC-USB-J2K application profiles require
any of the USB Connected Removable Devices, as defined in PS3.12.

The STD-GEN-MMC-JPEG, STD-GEN-SEC-MMC-JPEG, STD-GEN-MMC-J2K and STD-GEN-SEC-MMC-J2K application profiles
require any of the Multimedia Card Removable Devices, as defined in PS3.12.

The STD-GEN-CF-JPEG, STD- GEN-SEC-CF-JPEG, STD-GEN-CF-J2K and STD-GEN-SEC-CF-J2K application profiles require
any of the CompactFlash Removable Devices, as defined in PS3.12.

The STD-GEN-SD-JPEG, STD-GEN-SEC-SD-JPEG, STD-GEN-SD-J2K and STD-GEN-SEC-SD-J2K application profiles require any
of the Secure Digital Card Removable Devices, as defined in PS3.12.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 76

part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part12.pdf#PS3.12
part12.pdf#PS3.12
part12.pdf#PS3.12
part12.pdf#PS3.12

J.3.3 Directory Information in DICOMDIR

Conformant Application Entities shall include in the DICOMDIR File the Basic Directory IOD containing Directory Records at the Patient
and the subsidiary Study and Series levels, appropriate to the SOP Classes in the File Set.

All DICOM files in the File Set incorporating SOP Instances defined for the specific Application Profile shall be referenced by Directory
Records.

Note

DICOMDIRs with no directory information are not allowed by this Application Profile.

All implementations shall include the DICOM Media Storage Directory in the DICOMDIR file. There shall only be one DICOMDIR file
per File Set. The DICOMDIR file shall be in the root directory of the medium. The Patient ID at the patient level shall be unique for
each patient directory record in one File Set.

J.3.3.1 Additional Keys
File Set Creators and Updaters are required to generate the mandatory elements specified in PS3.3.

Table H.3-2 specifies the additional associated keys that shall also be applicable to the profiles defined in this Annex. At each directory
record level other additional data elements can be added, but it is not required that File Set Readers be able to use them as keys.
Refer to the Basic Directory IOD in PS3.3.

J.3.4 Other Parameters

J.3.4.2 Multi-frame JPEG Format
The JPEG encoding of pixel data shall use Interchange Format (with table specification) for all frames.

J.3.5 Security Parameters

The STD-GEN-SEC-USB-JPEG, STD-GEN-SEC-MMC-JPEG, STD-GEN-SEC-CF-JPEG, STD-GEN-SEC-SD-JPEG, STD-GEN-
SEC-USB-J2K, STD-GEN-SEC-MMC-J2K, STD-GEN-SEC-CF-J2K and STD-GEN-SEC-SD-J2K application profiles require that all
DICOM Files in the File-set including the DICOMDIR be Secure DICOM Files encapsulated in accordance with the requirements of
the Basic DICOM Media Security Profile as defined in PS3.15.

Note

These Application Profiles do not place any consistency restrictions on the use of the Basic DICOM Media Security Profile
with different DICOM Files of one File-set. For example, readers should not assume that all Files in the File-set can be decoded
by the same set of recipients. Readers should also not assume that all secure Files use the same approach (hash key or
digital signature) to ensure Integrity or carry the same originators' signatures.

- Standard -

Page 77DICOM PS3.11 2016b - Media Storage Application Profiles

part03.pdf#PS3.3
part03.pdf#PS3.3
part15.pdf#PS3.15

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 78

K Dental Application Profile (Normative)
K.1 Class and Profile Identification
This Annex defines Application Profiles for Dental Media Storage applications.

Table K.1-1. Dental Application Profile identifiers

DescriptionIdentifierApplication Profile
Interchange of dental radiographic images on CDSTD-DEN-CDDental Radiograph Interchange

K.2 Clinical Context
This Application Profile facilitates the interchange of dental data on media. Typical interchanges would be between dental systems,
between a dental system and a display workstation, between display workstations, or between a dental system and a data archive.
This context is shown in Figure K.2-1.

Domain of
DICOM

Media Data
Interchange

Possible
Network

for
DICOM
Network

Interchange

Specialist A Office

Removable Media

Removable Media

Specialist B Office

Specialist C Office

Removable Media

Alternate Digital System
in Same Office

Removable Media

Removable Media

Dental office

Practice Management
Database Archive

Removable Media

Satellite Dental Office

Removable Media

Hospital or Physician

Removable Media

Image Referred to Specialists

Figure K.2-1. Dental Clinical Context

The operational use of the media transfer is potentially between private practitioners and an institution, intra-institutional and inter-
institutional.

K.2.1 Roles

K.2.1.1 File Set Creator
The role of File Set Creator shall be used by Application Entities that generate a File Set under the STD-DEN-CD Application Profile.
Typical entities using this role would include dental imaging equipment, workstations, and archive systems that generate a patient
record for transfer. File Set Creators shall be able to generate the Basic Directory SOP Class Instance in the DICOMDIR file and Di-
gital Intra-oral X-Ray and Digital X-Ray Image Storage SOP Class Instances in the File Set.

- Standard -

Page 79DICOM PS3.11 2016b - Media Storage Application Profiles

An FSC shall offer the ability to either finalize the disc at the completion of the most recent write session (no additional information
can be subsequently added to the disc) or to allow multi-session (additional information may be subsequently added to the disc).

Note

A multiple volume (a logical volume that can cross multiple physical media) is not supported by this Application Profile Class.
If a set of Files, e.g., a Study, cannot be written entirely on one CD-R, the FSC will create multiple independent DICOM File-
sets such that each File-set can reside on a single CD-R media controlled by its individual DICOMDIR file. The user of the
FSC can opt to use written labels on the discs to indicate that there is more than one disc for this set of files (e.g., a study).

K.2.1.2 File Set Reader
The role of File Set Reader shall be used by Application Entities that receive a transferred File Set. Typical entities using this role
would include dental systems, display workstations, and archive systems that receive a patient record from a piece of media. File Set
Readers shall be able to read the DICOMDIR directory file and all SOP Class Instances defined for this Application Profile, using the
defined Transfer Syntaxes.

K.2.1.3 File Set Updater
The role of File Set Updater is not supported by this profile.

K.3 General Class Profile
K.3.1 SOP Classes and Transfer Syntaxes

The Application Profile STD-DEN-CD shall support the SOP Classes and Transfer Syntaxes in the following table.

Table K.3-1. Dental Abstract and Transfer Syntaxes

FSR
Requirement

FSC
Requirement

Transfer Syntax and UIDSOP Class UIDInformation Object
Definition

MandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

MandatoryOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.1.3Digital Intra-oral X-Ray Image
Storage - For Presentation

MandatoryOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.1.1Digital X-Ray Image Storage
- For Presentation

OptionalOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.131Basic Structured Display
Storage

OptionalOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.11.1Grayscale Softcopy
Presentation State

Note

The Digital X-Ray Image Storage and Digital Intra-oral X-Ray Image Storage For Presentation SOP Classes can also be
used for scanned film.

A File Set Creator (FSC) shall support at least one of the specified image storage SOP Classes.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 80

K.3.2 Physical Media and Media Formats

The STD-DEN-CD profile requires the 120 mm CD-R physical media with the ISO/IEC 9660 Media Format, as defined in PS3.12.

K.3.3 Directory Information in DICOMDIR

Conformant Application Entities shall include in the DICOMDIR File the Basic Directory IOD containing Directory Records at the Patient
and the subsidiary Study and Series levels, appropriate to the SOP Classes in the File Set.

All DICOM files in the File Set incorporating SOP Instances defined for the specific Application Profile shall be referenced by Directory
Records.

Note

DICOMDIRs with no directory information are not allowed by this Application Profile.

All implementations shall include the DICOM Media Storage Directory in the DICOMDIR file. There shall only be one DICOMDIR file
per File Set. The DICOMDIR file shall be in the root directory of the medium. The Patient ID at the patient level shall be unique for
each patient directory record in one File Set.

No additional DICOMDIR keys are specified for this profile.

K.3.4 Other Parameters

K.3.4.1 Image Attribute Values
The Attributes listed in Table K.3-3 used within the image files shall take the values specified.

Table K.3-3. STD-DEN-CD - Required Image Attribute Values

ValueTagAttribute
If Bits Stored (0028,0101) is 8, then 8; otherwise 16.(0028,0100)Bits Allocated
8, 10, 12 or 16(0028,0101)Bits Stored

K.3.4.2 Image Attribute Specialization
The Attributes listed in Table K.3-4 shall have their Types specialized.

Table K.3-4. STD-DEN-CD - Required Image Attribute Types

TypeTagAttribute
2(0008,0080)Institution Name
2(0008,1090)Manufacturer's Model Name
2(0018,700A)Detector ID
2(0018,702A)Detector Manufacturer Name
2(0018,702B)Detector Manufacturer's Model Name

Note

These Type 3 attributes of the General Equipment and DX Detector Module are specialized in order to encourage FSCs to
include values for them, recognizing that there are situations in which values may be unknown.

- Standard -

Page 81DICOM PS3.11 2016b - Media Storage Application Profiles

part12.pdf#PS3.12

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 82

L ZIP File Over Email Interchange Profiles
(Normative)
L.1 Profile Identification
This Annex defines three Application Profiles for interchange of a DICOM Data Set, encapsulated in a ZIP File, through email.

Two Application Profiles support all defined Media Storage SOP Classes. These are intended to be used for the interchange of
Composite SOP Instances via email for general purpose applications. Objects from multiple modalities may be included on the same
email. The email may also include non-DICOM objects. One of these general profiles supports encryption of the email.

A detailed list of the Media Storage SOP Classes is defined in PS3.4

The other application profile is specialized for dental applications and adds mandatory requirements for dental images to the general
secure email profile.

The specific Application Profiles are shown in Table L.1-1:

Table L.1-1. STD-x-ZIP-MAIL Application Profiles

DescriptionIdentifierApplication Profile
Interchange of Composite SOP Instances by email.STD-GEN-ZIP-MAILGeneral Purpose ZIP Email
Interchange of Composite SOP Instances by
encrypted email.

STD-GEN-SEC-ZIP-MAILGeneral Purpose Secure ZIP Email

Interchange of dental radiographic images by
encrypted email

STD-DTL-SEC-ZIP-MAILDental Radiograph ZIP Email

L.2 Clinical Context
These Application Profiles facilitate the interchange of images and related data through email.

The STD-GEN-ZIP-MAIL and STD-GEN-SEC-ZIP-MAIL profiles are intended for general purpose applications. They are not intended
as a replacement for specific Application Profiles that may be defined for a particular clinical context. The STD-DTL-SEC-ZIP-MAIL
profile is intended for the clinical context of the exchange of dental radiographs.

Note

It is possible to use email transport without using the encrypted secure profile. This would make sense for mailing DICOM
objects that do not need protection.

L.2.1 Roles

L.2.1.1 File Set Creator
The role of File Set Creators shall be used by Application Entities that generate a File-set under any of the profiles listed in Table L.1-
1. Typical entities that will use this role would include systems assigned to send images by email attachment to other systems. File
Set Creators shall be able to generate the DICOMDIR directory file, and any supported DICOM Storage SOP Class Information Object
files.

L.2.1.2 File Set Reader
The role of File Set Reader shall be used by Application Entities that receive a transferred File Set. File Set Readers shall be able to
read the DICOMDIR directory file and all Information Objects defined for the specific Application Profiles, using the defined Transfer
Syntaxes.

- Standard -

Page 83DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4

L.2.1.3 File Set Updater
The role of File Set Updater is not defined for these Application Profiles.

L.3 General Class Profile
L.3.1 STD-GEN-ZIP-MAIL and STD-GEN-SEC-ZIP-MAIL Abstract and Transfer Syntaxes

Applications interchanging data under the STD-GEN-ZIP-MAIL and STD-GEN-SEC-ZIP-MAIL profiles shall support the Information
Object Definitions (IOD) and Transfer Syntaxes for the Media Storage SOP Class specified in Table L.3-1.

Table L.3-1. STD-GEN-ZIP-MAIL and STD-GEN-SEC-ZIP-MAIL SOP Classes and Transfer Syntaxes

FSR RequirementFSC RequirementTransfer Syntax and UIDSOP Class UIDInformation Object
Definition

MandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

Defined in
Conformance
Statement

Defined in
Conformance
Statement

Defined in Conformance
Statement

See PS3.4Composite Image &
Stand-alone Storage

Equipment claiming conformance to these Application Profiles shall list the subset of Media Storage SOP Classes and transfer syntaxes
that it supports in its Conformance Statement.

L.3.2 Medium Format

The STD-GEN-ZIP-MAIL and STD-GEN-SEC-ZIP-MAIL application profiles shall use the ZIP File Media interchanged using the Email
Media format as defined in PS3.12. This Email media shall comply with the following requirements:

a. The content shall be identified as: Content-Type: application/zip

b. The attachment shall be identified as: id="DICOM.ZIP"; name="DICOM.ZIP"

c. The disposition shall be: Content-Disposition: attachment; filename="DICOM.ZIP"

d. The email shall not be compressed.

e. The subject line shall contain the phrase:DICOM-ZIP

Note

An additional content type, file extension and file name may be defined by the Standard in the future to accommodate a
DICOM specific zip file.

L.3.3 Directory Information in DICOMDIR

The Directory shall include Directory Records of PATIENT, STUDY, SERIES, IMAGE corresponding to the information object files in
the File Set. All DICOM files in the File Set incorporating SOP Instances (Information Objects) defined for the specific Application
Profile shall be referenced by Directory Records.

Note

DICOMDIRs with no directory information are not allowed by these Application Profiles.

There may only be one DICOMDIR file per File Set. The Patient ID at the patient level shall be unique for each patient directory record
in one File Set.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 84

part04.pdf#PS3.4
part12.pdf#PS3.12

L.3.3.1 Additional Keys
No additional keys are specified.

L.3.4 Secure Transport

The Email Media interchange under the STD-GEN-SEC-ZIP-MAIL profile shall use the Secure Use of Email Transport profile specified
in PS3.15.

L.4 Dental Class Profile
L.4.1 STD-DTL-SEC-ZIP-MAIL Abstract and Transfer Syntaxes

Applications interchanging data under the STD-DTL-SEC-ZIP-MAIL profile shall support the Information Object Definitions (IOD) and
Transfer Syntaxes for the Media Storage SOP Class specified in Table L.3-2. File Set Creators for the STD-FTL-SEC-ZIP-MAIL shall
support at least one of the optional IODs.

Table L.3-2. STD-DTL-SEC-ZIP-MAIL Abstract and Transfer Syntaxes

FSR
Requirement

FSC
Requirement

Transfer Syntax and UIDSOP Class UIDInformation Object
Definition

MandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

MandatoryOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.1.3Digital Intra-oral X-Ray Image
Storage - For Presentation

MandatoryOptionalExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.5.1.4.1.1.1.1Digital X-Ray Image Storage
- For Presentation

L.4.2 Medium Format

The STD-DTL-SEC-ZIP-MAIL application profile shall use the ZIP File Media interchanged using the Email Media format as defined
in PS3.12. This Email media shall comply with the following requirements:

a. The content shall be identified as: Content-Type: application/zip

b. The attachment shall be identified as: id="DICOM.ZIP"; name="DICOM.ZIP"

c. The disposition shall be: Content-Disposition: attachment; filename="DICOM.ZIP"

d. The email shall not be compressed.

e. The subject line shall contain the phrase:DICOM-ZIP

Note

An additional content type, file extension and file name may be defined by the Standard in the future to accommodate a
DICOM specific zip file.

L.4.3 Directory Information in DICOMDIR

The Directory shall include Directory Records of PATIENT, STUDY, SERIES, IMAGE corresponding to the information object files in
the File Set. All DICOM files in the File Set incorporating SOP Instances (Information Objects) defined for the specific Application
Profile shall be referenced by Directory Records.

- Standard -

Page 85DICOM PS3.11 2016b - Media Storage Application Profiles

part15.pdf#PS3.15
part12.pdf#PS3.12

Note

DICOMDIRs with no directory information are not allowed by these Application Profiles.

There may only be one DICOMDIR file per File Set. The Patient ID at the patient level shall be unique for each patient directory record
in one File Set.

L.4.4.1 Additional Keys
No additional keys are specified.

L.4.5 Specific Image Requirements For STD-DTL-SEC-ZIP-MAIL

For Digital Intra-oral X-Ray Image and Digital X-Ray Image Instances interchanged under the STD-DTL-SEC-ZIP-MAIL profile, the
Attributes listed in Table L.4-1 used within the image instances shall take the values specified.

Table L.4-1. STD-DTL-ZIP-MAIL - Required Image Attribute Values

ValueTagAttribute
If Bits Stored (0028,0101) is 8, then 8; otherwise 16.(0028,0100)Bits Allocated
8, 10, 12 or 16(0028,0101)Bits Stored

The Attributes listed in Table L.4-2 shall have their Types specialized.

Table L.4-2. STD-DTL-ZIP-MAIL - Required Image Attribute Types

TypeTagAttribute
2(0008,0080)Institution Name
2(0008,1090)Manufacturer's Model Name
2(0018,700A)Detector ID
2(0018,702A)Detector Manufacturer Name
2(0018,702B)Detector Manufacturer's Model Name

Note

These Type 3 attributes of the General Equipment and DX Detector Module are specialized in order to encourage FSCs to
include values for them, recognizing that there are situations in which values may be unknown.

L.4.6 Secure Transport

The Email Media interchange under the STD-DTL-SEC-ZIP-MAIL profiles shall use the Secure Use of Email Transport profile specified
in PS3.15.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 86

part15.pdf#PS3.15

M General Purpose BD With Compression
Interchange Profiles (Normative)
M.1 Profile Identification
This Annex defines an Application Profile Class potentially inclusive of all defined Media Storage SOP Classes. This class is intended
to be used for the interchange of Composite SOP Instances via BD media for general-purpose applications. Objects from multiple
modalities may be included on the same media. Images may be compressed with or without loss using either JPEG or JPEG 2000.
And multi-frame images and video may be compressed with MPEG2 Main Profile / Main Level or MPEG2 Main Profile / High Level
or MPEG-4 AVC/H.264 High Profile / Level 4.1 or MPEG-4 AVC/H.264 BD-compatible High Profile / Level 4.1; all File Set Readers
are required to support decompression of all of the compressed Transfer Syntaxes defined for each Profile.

A detailed list of the Media Storage SOP Classes that may be supported is defined in PS3.4.

Table M.1-1. STD-GEN-BD and STD-GEN-SEC-BD Profiles

DescriptionIdentifierApplication Profile
Handles interchange of Composite SOP Instances such
as Images (optionally compressed with either lossless
or lossy JPEG), Structured Reports, Presentation States
and Waveforms.

STD-GEN-BD-JPEGGeneral Purpose BD Interchange
with JPEG

Handles interchange of Composite SOP Instances such
as Images (optionally compressed with either lossless
or lossy JPEG 2000), Structured Reports, Presentation
States and Waveforms.

STD-GEN-BD-J2KGeneral Purpose BD Interchange
with JPEG 2000

Handles interchange of multi-frame images and video
using MPEG2 MP@ML compression.

STD-GEN-BD-MPEG2-MPMLGeneral Purpose BD Interchange
with MPEG2 MP@ML

Handles interchange of multi-frame images and video
using MPEG2 MP@HL compression.

STD-GEN-BD-MPEG2-MPHLGeneral Purpose BD Interchange
with MPEG2 MP@HL

Handles interchange of multi-frame images and video
using MPEG-4 AVC/H.264 HiP@Level4.1 compression.

STD-GEN-BD-MPEG4-HPLV41General Purpose BD Interchange
with MPEG-4 AVC/H.264
HiP@Level4.1

Handles interchange of multi-frame images and video
using MPEG-4 AVC/H.264 BD-compatible HiP@Level4.1
compression.

STD-GEN-BD-MPEG4-HPLV41BDGeneral Purpose BD Interchange
with MPEG-4 AVC/H.264
BD-Compatible HiP@Level4.1

Handles interchange of Composite SOP Instances such
as Images (optionally compressed with either lossless
or lossy JPEG), Structured Reports, Presentation States
and Waveforms. Offers confidentiality, integrity and,
depending on the File-set creator's choice, data origin
authentication.

STD-GEN-SEC-BD-JPEGGeneral Purpose Secure BD
Interchange with JPEG

Handles interchange of Composite SOP Instances such
as Images (optionally compressed with either lossless
or lossy JPEG 2000), Structured Reports, Presentation
States and Waveforms. Offers confidentiality, integrity
and, depending on the File-set creator's choice, data
origin authentication.

STD-GEN-SEC-BD-J2KGeneral Purpose Secure BD
Interchange with JPEG 2000

Handles interchange of multi-frame images and video
using MPEG2 MP@ML compression. Offers
confidentiality, integrity and, depending on the File-set
creator's choice, data origin authentication.

STD-GEN-SEC-BD-MPEG2-MPMLGeneral Purpose Secure BD
Interchange with MPEG2
MP@ML

- Standard -

Page 87DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4

DescriptionIdentifierApplication Profile
Handles interchange of multi-frame images and video
using MPEG2 MP@HL compression. Offers
confidentiality, integrity and, depending on the File-set
creator's choice, data origin authentication.

STD-GEN-SEC-BD-MPEG2-MPHLGeneral Purpose Secure BD
Interchange with MPEG2 MP@HL

Handles interchange of multi-frame images and video
using MPEG-4 AVC/H.264 HiP@Level4.1 compression.
Offers confidentiality, integrity and, depending on the
File-set creator's choice, data origin authentication.

STD-GEN-SEC-BD-MPEG4-HPLV41General Purpose Secure BD
Interchange with MPEG-4
AVC/H.264 HiP@Level4.1

Handles interchange of multi-frame images and video
using MPEG-4 AVC/H.264 BD-compatible HiP@Level4.1
compression. Offers confidentiality, integrity and,
depending on the File-set creator's choice, data origin
authentication.

STD-GEN-SEC-BD-MPEG4-HPLV41BDGeneral Purpose Secure BD
Interchange with MPEG-4
AVC/H.264 BD-compatible
HiP@Level4.1

Equipment claiming conformance to this Application Profile shall list the subset of Media Storage SOP Classes that it supports in its
Conformance Statement.

Note

Since it is not required to support all Media Storage Classes the user should carefully consider the subset of supported
Media Storage SOP Classes in the Conformance Statements of such equipment to establish effective object interchange.

M.2 Clinical Context
This Application Profile Class facilitates the interchange of images and related data on BD media. Typical interchange would be
between acquisition devices, archives and workstations.

This Application Profile Class facilitates the creation of a multi-modality medium for image interchange, useful for clinical, patient record,
teaching and research applications, within and between institutions.

This profile is intended only for general-purpose applications. It is not intended as a replacement for specific Application Profiles that
may be defined for a particular clinical context.

Note

1. The creation of a BD is considerably more complex than the reading thereof. Therefore the clinical context for this Ap-
plication profile is likely to be asymmetric, with a sophisticated File Set Creator and relatively simple File Set Readers.

2. Each BD Rewritable/Recordable contains a unique ID, which can be read by a BD drive. This ID can be used for referring
to a BD, for example in a database.

M.2.1 Roles and Service Class Options

This Application Profile Class uses the Media Storage Service Class defined in PS3.4 with the Interchange Option.

The Application Entity shall support one or more of the roles of File Set Creator (FSC) or File Set Reader (FSR), or File Set Updater
(FSU) defined in PS3.10.

M.2.1.1 File Set Creator
The role of File Set Creator shall be used by Application Entities that generate a File Set under this Interchange Class of Application
Profiles.

File Set Creators shall be able to generate the Basic Directory SOP Class in the DICOMDIR file with all the subsidiary Directory Records
related to the Image SOP Classes stored in the File Set. The Application Entity acting as a File Set Creator generates a File Set under
a STD-GEN-BD or STD-GEN-SEC-BD Application Profile.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 88

part04.pdf#PS3.4
part10.pdf#PS3.10

An FSC shall offer the ability to finalize the physical volume at the completion of the most recent write session (no additional information
can be subsequently added to the volume), if supported by the media and file system specified in the profile.

Note

A multiple volume (i.e., a logical volume that can cross multiple physical media) is not supported by this class of Application
profile. If a set of Files, e.g., a Study, cannot be written entirely on one physical volume (side of one piece of media), the
FSC will create multiple independent DICOM File Sets such that each File Set can reside on a single physical volume (side
of a single piece of media) controlled by its individual DICOMDIR file. The user of the FSC can opt to use written labels on
the physical volumes to indicate that there is more than one physical volume for this set of files (e.g., a study).

M.2.1.2 File Set Reader
The role of File Set Reader shall be used by Application Entities that receive a transferred File Set under the Image Interchange Class
of Application Profiles. Typical entities using this role would include image generating systems, display workstations, and archive
systems that receive a patient record; e.g., transferred from another institution.

File Set Readers shall be able to read the DICOMDIR directory file and all the SOP Instance files defined for this Application Profile,
for which a Conformance Statement is made, using all the defined Transfer Syntaxes for the Profile.

Note

All Transfer Syntaxes defined in the profile must be supported by the FSR. It is not permissible to only support one or other
of the uncompressed or the compressed Transfer Syntaxes.

M.2.1.3 File Set Updater
The role of File Set Updater is used by Application Entities that receive a transferred File Set under this Interchange Class of Applic-
ation Profiles and update it by the addition (or deletion) of images or information to (or from) the medium. Typical entities using this
role would include image generating systems and workstations that process or modify images.

File Set Updaters shall be able to generate one or more of the SOP Instances defined for this Application Profile, for which a Conform-
ance Statement is made, and to read and update the DICOMDIR file.

An FSU shall offer the ability to finalize the physical volume at the completion of the most recent write session (no additional information
can be subsequently added to the volume), if supported by the media and file system specified in the profile.

Note

If the volume has not been finalized, the File Set Updater will be able to update information assuming there is enough space
on the volume to write a new DICOMDIR file, the information, and the fundamental volume control structures. Volume control
structures are the structures that are inherent to the standards of the physical volume, see PS3.12.

M.3 STD-GEN-BD and STD-GEN-SEC-BD Profile Classes
M.3.1 SOP Classes and Transfer Syntaxes

This Application Profile is based on the Media Storage Service Class with the Interchange Option (see PS3.4).

Table M.3-1. STD-GEN-BD and STD-GEN-SEC-BD SOP Classes and Transfer Syntaxes

FSU
Requirement

FSR RequirementFSC
Requirement

Transfer Syntax and
UID

SOP Class UIDInformation Object
Definition

MandatoryMandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

- Standard -

Page 89DICOM PS3.11 2016b - Media Storage Application Profiles

part12.pdf#PS3.12
part04.pdf#PS3.4

FSU
Requirement

FSR RequirementFSC
Requirement

Transfer Syntax and
UID

SOP Class UIDInformation Object
Definition

Defined in
Conformance
Statement

Mandatory for all SOP
Classes defined in
Conformance
Statement

Defined in
Conformance
Statement

Explicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for JPEG
profiles for all SOP
Classes defined in
Conformance
Statement

Defined in
Conformance
Statement

JPEG Lossless Process
14 (selection value 1)

1.2.840.10008.1.2.4.70

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for JPEG
profiles for all SOP
Classes defined in
Conformance
Statement

Defined in
Conformance
Statement

JPEG Lossy, Baseline
Sequential with Huffman
Coding (Process 1)

1.2.840.10008.1.2.4.50

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for JPEG
profiles for all SOP
Classes defined in
Conformance
Statement

Defined in
Conformance
Statement

JPEG Extended (Process
2 & 4):

Default Transfer Syntax
for Lossy JPEG 12 Bit
Image Compression
(Process 4 only)

1.2.840.10008.1.2.4.51

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for J2K
profiles for all SOP
Classes defined in
Conformance
Statement

Defined in
Conformance
Statement

JPEG 2000 Image
Compression (Lossless
Only)

1.2.840.10008.1.2.4.90

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for J2K
profiles for all SOP
Classes defined in
Conformance
Statement

Defined in
Conformance
Statement

JPEG 2000 Image
Compression

1.2.840.10008.1.2.4.91

See PS3.4Composite IODs for
which a Media Storage
SOP Class is defined in
PS3.4

Defined in
Conformance
Statement

Mandatory for all SOP
Classes defined in
Conformance
Statement

Defined in
Conformance
Statement

MPEG2 Main Profile @
Main Level

1.2.840.10008.1.2.4.100

See PS3.4Multi-frame Composite
IODs for which a Media
Storage SOP Class is
defined in PS3.4

Defined in
Conformance
Statement

Mandatory for all SOP
Classes defined in
Conformance
Statement

Defined in
Conformance
Statement

MPEG2 Main Profile @
High Level

1.2.840.10008.1.2.4.101

See PS3.4Multi-frame Composite
IODs for which a Media
Storage SOP Class is
defined in PS3.4

Defined in
Conformance
Statement

Mandatory for all SOP
Classes defined in
Conformance
Statement

Defined in
Conformance
Statement

MPEG-4 AVC/H.264
High Profile / Level 4.1

1.2.840.10008.1.2.4.102

See PS3.4Multi-frame Composite
IODs for which a Media
Storage SOP Class is
defined in PS3.4

Defined in
Conformance
Statement

Mandatory for all SOP
Classes defined in
Conformance
Statement

Defined in
Conformance
Statement

MPEG-4 AVC/H.264
BD-compatible High
Profile / Level 4.1

1.2.840.10008.1.2.4.103

See PS3.4Multi-frame Composite
IODs for which a Media
Storage SOP Class is
defined in PS3.4

The SOP Classes and corresponding Transfer Syntax supported by this Application Profile are specified in the Table M.3-1. The
supported Storage SOP Class(es) shall be listed in the Conformance Statement using a table of the same form.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 90

part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4

M.3.2 Physical Medium and Medium Format

The STD-GEN-BD and STD-GEN-SEC-BD application profiles require any of the 120 mm BD media, as defined in PS3.12.

M.3.3 Directory Information in DICOMDIR

Conformant Application Entities shall include in the DICOMDIR File the Basic Directory IOD containing Directory Records at the Patient
and the subsidiary Study and Series levels, appropriate to the SOP Classes in the File Set.

All DICOM files in the File Set incorporating SOP Instances defined for the specific Application Profile shall be referenced by Directory
Records.

Note

DICOMDIRs with no directory information are not allowed by this Application Profile.

All implementations shall include the DICOM Media Storage Directory in the DICOMDIR file. There shall only be one DICOMDIR file
per File Set. The DICOMDIR file shall be in the root directory of the medium. The Patient ID at the patient level shall be unique for
each patient directory record in one File Set.

M.3.3.1 Additional Keys
File Set Creators and Updaters are required to generate the mandatory elements specified in PS3.3.

Table H.3-2 specifies the additional associated keys that shall also be applicable to the profiles defined in this Annex. At each directory
record level other additional data elements can be added, but it is not required that File Set Readers be able to use them as keys.
Refer to the Basic Directory IOD in PS3.3.

M.3.4 Other Parameters

M.3.4.1 Multi-frame JPEG Format
The JPEG encoding of pixel data shall use Interchange Format (with table specification) for all frames.

M.3.5 Security Parameters

The STD-GEN-SEC-BD application profiles require that all DICOM Files in the File-set including the DICOMDIR be Secure DICOM
Files encapsulated in accordance with the requirements of the Basic DICOM Media Security Profile as defined in PS3.15.

Note

These Application Profiles do not place any consistency restrictions on the use of the Basic DICOM Media Security Profile
with different DICOM Files of one File-set. For example, readers should not assume that all Files in the File-set can be decoded
by the same set of recipients. Readers should also not assume that all secure Files use the same approach (hash key or
digital signature) to ensure integrity or carry the same originators' signatures.

- Standard -

Page 91DICOM PS3.11 2016b - Media Storage Application Profiles

part12.pdf#PS3.12
part03.pdf#PS3.3
part03.pdf#PS3.3
part15.pdf#PS3.15

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 92

N General Purpose BD With MPEG-4
AVC/H.264 Level 4.2 Compression
Interchange Profiles (Normative)
N.1 Profile Identification
This Annex defines an Application Profile Class potentially inclusive of all defined Media Storage SOP Classes. This class is intended
to be used for the interchange of Composite SOP Instances via BD media for general-purpose applications. Objects from multiple
modalities may be included on the same media. Multi-frame images and video may be compressed with MPEG-4 AVC/H.264 High
Profile / Level 4.2 or MPEG-4 AVC/H.264 Stereo High Profile / Level 4.2.

A detailed list of the Media Storage SOP Classes that may be supported is defined in PS3.4.

Table N.1-1. STD-GEN-BD-MPEG4-LV42 and STD-GEN-SEC-BD-MPEG4-LV42 Profiles

DescriptionIdentifierApplication Profile
Handles interchange of multi-frame images and
video using MPEG-4 AVC/H.264 HiP@Level4.2
compression for 2D video.

STD-GEN-BD-MPEG4-HPLV42-2DGeneral Purpose BD Interchange with
MPEG-4 AVC/H.264 HiP@Level4.2
for 2D video

Handles interchange of multi-frame images and
video using MPEG-4 AVC/H.264 HiP@Level4.2
compression for 3D video.

STD-GEN-BD-MPEG4-HPLV42-3DGeneral Purpose BD Interchange with
MPEG-4 AVC/H.264 HiP@Level4.2
for 3D video

Handles interchange of multi-frame images and
video using MPEG-4 AVC/H.264 Stereo High Profile
/ Level4.2 compression.

STD-GEN-BD-MPEG4-SHPLV42General Purpose BD Interchange with
MPEG-4 AVC/H.264 Stereo
HiP@Level4.2

Handles interchange of multi-frame images and
video using MPEG-4 AVC/H.264 HiP@Level4.2
compression for 2D video. Offers confidentiality,
integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-BD-MPEG4-HPLV42-2DGeneral Purpose Secure BD
Interchange with MPEG-4 AVC/H.264
HiP@Level4.2 for 2D video

Handles interchange of multi-frame images and
video using MPEG-4 AVC/H.264 HiP@Level4.2
compression for 3D video. Offers confidentiality,
integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-BD-MPEG4-HPLV42-3DGeneral Purpose Secure BD
Interchange with MPEG-4 AVC/H.264
HiP@Level4.2 for 3D video

Handles interchange of multi-frame images and
video using MPEG-4 AVC/H.264 Stereo High Profile
/ Level4.2 compression. Offers confidentiality,
integrity and, depending on the File-set creator's
choice, data origin authentication.

STD-GEN-SEC-BD-MPEG4-SHPLV42General Purpose Secure BD
Interchange with MPEG-4 AVC/H.264
Stereo HiP @ Level4.2

Equipment claiming conformance to this Application Profile shall list the subset of Media Storage SOP Classes that it supports in its
Conformance Statement.

Note

Since it is not required to support all Media Storage Classes the user should carefully consider the subset of supported
Media Storage SOP Classes in the Conformance Statements of such equipment to establish effective object interchange.

- Standard -

Page 93DICOM PS3.11 2016b - Media Storage Application Profiles

part04.pdf#PS3.4

N.2 Clinical Context
This Application Profile Class facilitates the interchange of images and related data on BD media. Typical interchange would be
between acquisition devices, archives and workstations.

This Application Profile Class facilitates the creation of a multi-modality medium for image interchange, useful for clinical, patient record,
teaching and research applications, within and between institutions.

This profile is intended only for general-purpose applications. It is not intended as a replacement for specific Application Profiles that
may be defined for a particular clinical context.

Note

1. The creation of a BD is considerably more complex than the reading thereof. Therefore the clinical context for this Ap-
plication profile is likely to be asymmetric, with a sophisticated File Set Creator and relatively simple File Set Readers.

2. Each BD Rewritable/Recordable contains a unique ID, which can be read by a BD drive. This ID can be used for referring
to a BD, for example in a database.

N.2.1 Roles and Service Class Options

This Application Profile Class uses the Media Storage Service Class defined in PS3.4 with the Interchange Option.

The Application Entity shall support one or more of the roles of File Set Creator (FSC) or File Set Reader (FSR) , or File Set Updater
(FSU) defined in PS3.10.

N.2.1.1 File Set Creator
The role of File Set Creator shall be used by Application Entities that generate a File Set under this Interchange Class of Application
Profiles.

File Set Creators shall be able to generate the Basic Directory SOP Class in the DICOMDIR file with all the subsidiary Directory Records
related to the Image SOP Classes stored in the File Set. The Application Entity acting as a File Set Creator generates a File Set under
a STD-GEN-BD-MPEG4-LV42 or STD-GEN-SEC-BD-MPEG4-LV42 Application Profile.

An FSC shall offer the ability to finalize the physical volume at the completion of the most recent write session (no additional information
can be subsequently added to the volume) , if supported by the media and file system specified in the profile.

Note

A multiple volume (i.e., a logical volume that can cross multiple physical media) is not supported by this class of Application
profile. If a set of Files, e.g., a Study, cannot be written entirely on one physical volume (side of one piece of media) , the
FSC will create multiple independent DICOM File Sets such that each File Set can reside on a single physical volume (side
of a single piece of media) controlled by its individual DICOMDIR file. The user of the FSC can opt to use written labels on
the physical volumes to indicate that there is more than one physical volume for this set of files (e.g., a study).

N.2.1.2 File Set Reader
The role of File Set Reader shall be used by Application Entities that receive a transferred File Set under the Image Interchange Class
of Application Profiles. Typical entities using this role would include image generating systems, display workstations, and archive
systems that receive a patient record; e.g., transferred from another institution.

File Set Readers shall be able to read the DICOMDIR directory file and all the SOP Instance files defined for this Application Profile,
for which a Conformance Statement is made, using all the defined Transfer Syntaxes for the Profile.

Note

All Transfer Syntaxes defined in the profile must be supported by the FSR. It is not permissible to only support one or other
of the uncompressed or the compressed Transfer Syntaxes.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 94

part04.pdf#PS3.4
part10.pdf#PS3.10

N.2.1.3 File Set Updater
The role of File Set Updater is used by Application Entities that receive a transferred File Set under this Interchange Class of Applic-
ation Profiles and update it by the addition (or deletion) of images or information to (or from) the medium. Typical entities using this
role would include image generating systems and workstations that process or modify images.

File Set Updaters shall be able to generate one or more of the SOP Instances defined for this Application Profile, for which a Conform-
ance Statement is made, and to read and update the DICOMDIR file.

An FSU shall offer the ability to finalize the physical volume at the completion of the most recent write session (no additional information
can be subsequently added to the volume) , if supported by the media and file system specified in the profile.

Note

If the volume has not been finalized, the File Set Updater will be able to update information assuming there is enough space
on the volume to write a new DICOMDIR file, the information, and the fundamental volume control structures. Volume control
structures are the structures that are inherent to the standards of the physical volume, see PS3.12.

N.3 STD-GEN-BD-MPEG4-LV42 and STD-GEN-SEC-BD-MPEG4-LV42 Profile
Classes
N.3.1 SOP Classes and Transfer Syntaxes

This Application Profile is based on the Media Storage Service Class with the Interchange Option (see PS3.4).

Table N.3-1. STD-GEN-BD-MPEG4-LV42 and STD-GEN-SEC-BD-MPEG4-LV42 SOP Classes and Transfer
Syntaxes

FSU
Requirement

FSR RequirementFSC
Requirement

Transfer Syntax and UIDSOP Class UIDInformation Object
Definition

MandatoryMandatoryMandatoryExplicit VR Little Endian
Uncompressed

1.2.840.10008.1.2.1

1.2.840.10008.1.3.10Basic Directory

Defined in
Conformance
Statement

Mandatory for all
SOP Classes defined
in Conformance
Statement

Defined in
Conformance
Statement

MPEG-4 AVC/H.264 High
Profile / Level 4.2 For 2D
Video

1.2.840.10008.1.2.4.104

See PS3.4Multi-frame Composite
IODs for which a Media
Storage SOP Class is
defined in PS3.4

Defined in
Conformance
Statement

Mandatory for all
SOP Classes defined
in Conformance
Statement

Defined in
Conformance
Statement

MPEG-4 AVC/H.264 High
Profile / Level 4.2 For 3D
Video

1.2.840.10008.1.2.4.105

See PS3.4Multi-frame Composite
IODs for which a Media
Storage SOP Class is
defined in PS3.4

Defined in
Conformance
Statement

Mandatory for all
SOP Classes defined
in Conformance
Statement

Defined in
Conformance
Statement

MPEG-4 AVC/H.264
Stereo High Profile / Level
4.2

1.2.840.10008.1.2.4.106

See PS3.4Multi-frame Composite
IODs for which a Media
Storage SOP Class is
defined in PS3.4

The SOP Classes and corresponding Transfer Syntax supported by this Application Profile are specified in the Table N.3-1. The
supported Storage SOP Class(es) shall be listed in the Conformance Statement using a table of the same form.

N.3.2 Physical Medium and Medium Format

The STD-GEN-BD-MPEG4-LV42 and STD-GEN-SEC-BD-MPEG4-LV42 application profiles require any of the 120 mm BD media,
as defined in PS3.12.

- Standard -

Page 95DICOM PS3.11 2016b - Media Storage Application Profiles

part12.pdf#PS3.12
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part04.pdf#PS3.4
part12.pdf#PS3.12

N.3.3 Directory Information in DICOMDIR

Conformant Application Entities shall include in the DICOMDIR File the Basic Directory IOD containing Directory Records at the Patient
and the subsidiary Study and Series levels, appropriate to the SOP Classes in the File Set.

All DICOM files in the File Set incorporating SOP Instances defined for the specific Application Profile shall be referenced by Directory
Records.

Note

DICOMDIRs with no directory information are not allowed by this Application Profile.

All implementations shall include the DICOM Media Storage Directory in the DICOMDIR file. There shall only be one DICOMDIR file
per File Set. The DICOMDIR file shall be in the root directory of the medium. The Patient ID at the patient level shall be unique for
each patient directory record in one File Set.

N.3.3.1 Additional Keys
File Set Creators and Updaters are required to generate the mandatory elements specified in PS3.3.

Table H.3-2 specifies the additional associated keys that shall also be applicable to the profiles defined in this Annex. At each directory
record level other additional data elements can be added, but it is not required that File Set Readers be able to use them as keys.
Refer to the Basic Directory IOD in PS3.3.

N.3.4 Security Parameters

The STD-GEN-SEC-BD-MPEG4-LV42 application profiles require that all DICOM Files in the File-set including the DICOMDIR be
Secure DICOM Files encapsulated in accordance with the requirements of the Basic DICOM Media Security Profile as defined in
PS3.15.

Note

These Application Profiles do not place any consistency restrictions on the use of the Basic DICOM Media Security Profile
with different DICOM Files of one File-set. For example, readers should not assume that all Files in the File-set can be decoded
by the same set of recipients. Readers should also not assume that all secure Files use the same approach (hash key or
digital signature) to ensure integrity or carry the same originators' signatures.

- Standard -

DICOM PS3.11 2016b - Media Storage Application ProfilesPage 96

part03.pdf#PS3.3
part03.pdf#PS3.3
part15.pdf#PS3.15

	PS3.11
	Table of Contents
	Notice and Disclaimer
	Foreword
	1 Scope and Field of Application
	2 Normative References
	Bibliography

	3 Definitions
	3.1 Reference Model Definitions
	3.2 DICOM Introduction and Overview Definitions
	3.3 DICOM Conformance
	3.4 DICOM Information Object Definitions
	3.5 DICOM Data Structure and Encoding Definitions
	3.6 DICOM Message Exchange Definitions
	3.7 DICOM Media Storage and File Format Definitions
	3.8 Media Storage Application Profiles

	4 Symbols and Abbreviations
	5 Conventions
	6 Purpose of An Application Profile
	7 Conformance Requirements
	8 Structure of Application Profile
	X.1 Class and Profile Identification
	X.2 Clinical Context
	X.2.1 Roles and Service Class Options
	X.3 General Class Profile
	X.3.1 SOP Classes and Transfer Syntaxes
	X.3.2 Physical Media and Media Formats
	X.3.3 Directory Information in DICOMDIR
	X.3.4 Other Parameters
	X.4 Specific Application Profiles
	X.3.5 Security Parameters

	A Basic Cardiac X-Ray Angiographic Application Profile (Normative)
	A.1 Class and Profile Identification
	A.2 Clinical Context
	A.2.1 Roles and Service Class Options
	A.2.1.1 File Set Creator
	A.2.1.2 File Set Reader
	A.2.1.3 File Set Updater

	A.3 STD-XABC-CD Basic Cardiac Profile
	A.3.1 SOP Classes and Transfer Syntaxes
	A.3.2 Physical Media and Media Formats
	A.3.3 Directory Information in DICOMDIR
	A.3.3.1 Additional Keys
	A.3.3.2 Icon Images

	A.3.4 Other Parameters
	A.3.4.1 Image Attribute Values
	A.3.4.1.1 Attribute Value Precedence

	B 1024 X-Ray Angiographic Application Profile (Normative)
	B.1 Class and Profile Identification
	B.2 Clinical Context
	B.2.1 Roles and Service Class Options
	B.2.1.1 File Set Creator
	B.2.1.2 File Set Reader
	B.2.1.3 File Set Updater

	B.3 STD-XA1K Application Profile Class Requirements
	B.3.1 SOP Classes and Transfer Syntaxes
	B.3.2 Physical Media and Media Formats
	B.3.3 Directory Information in DICOMDIR
	B.3.3.1 Additional Keys
	B.3.3.2 Icon Images

	B.3.4 Other Parameters
	B.3.4.1 Image Attribute Values
	B.3.4.2 Multi-frame JPEG Format
	B.3.4.3 Attribute Value Precedence

	C Ultrasound Application Profile (Normative)
	C.1 Class and Profile Identification
	C.2 Clinical Context
	C.2.1 Roles
	C.2.1.1 File Set Creator
	C.2.1.2 File Set Reader
	C.2.1.3 File Set Updater

	C.3 General Class Profile
	C.3.1 Abstract and Transfer Syntaxes
	C.3.1.1 Ultrasound Single and Multi-frame Pixel Formats Supported

	C.3.2 Physical Media and Media Formats
	C.3.3 DICOMDIR
	C.3.3.1 Additional Keys
	C.3.3.2 File Component IDs

	C.4 Spatial Calibration (SC) Class Requirements
	C.5 Combined Calibration (CC) Class Requirements

	D General Purpose CD-R, DVD and BD Interchange Profiles (Normative)
	D.1 Profile Identification
	D.2 Clinical Context
	D.2.1 Roles and Service Class Options
	D.2.1.1 File Set Creator
	D.2.1.2 File Set Reader
	D.2.1.3 File Set Updater

	D.3 STD-GEN Profile Class
	D.3.1 SOP Classes and Transfer Syntaxes
	D.3.2 Physical Medium and Medium Format
	D.3.3 Directory Information in DICOMDIR
	D.3.3.1 Additional Keys
	D.3.3.2 Attribute Value Precedence

	D.3.4 Other Parameters
	D.3.5 Security Parameters

	E CT and MR Image Application Profiles (Normative)
	E.1 Profile Identification
	E.2 Clinical Context
	E.2.1 Roles and Service Class Options
	E.2.1.1 File Set Creator
	E.2.1.2 File Set Reader
	E.2.1.3 File Set Updater

	E.3 STD-CTMR Profiles
	E.3.1 SOP Classes and Transfer Syntaxes
	E.3.2 Physical Medium and Medium Format
	E.3.3 Directory Information in DICOMDIR
	E.3.3.1 Additional Keys
	E.3.3.2 Localizer Related Attributes
	E.3.3.3 Icon Images

	E.3.4 Other Parameters
	E.3.4.1 Image Attribute Values
	E.3.4.1.1 Attribute Value Precedence

	F Waveform Diskette Interchange Profile (Normative)
	G General Purpose MIME Interchange Profile (Normative)
	G.1 Profile Identification
	G.2 Clinical Context
	G.2.1 Roles and Service Class Options
	G.2.1.1 File Set Creator
	G.2.1.2 File Set Reader

	G.3 STD-GEN-MIME Profile
	G.3.1 SOP Classes and Transfer Syntaxes
	G.3.2 Physical Medium and Medium Format
	G.3.3 Directory Information in DICOMDIR
	G.3.3.1 Additional Keys

	H General Purpose DVD With Compression Interchange Profiles (Normative)
	H.1 Profile Identification
	H.2 Clinical Context
	H.2.1 Roles and Service Class Options
	H.2.1.1 File Set Creator
	H.2.1.2 File Set Reader
	H.2.1.3 File Set Updater

	H.3 STD-GEN-DVD and STD-GEN-SEC-DVD Profile Classes
	H.3.1 SOP Classes and Transfer Syntaxes
	H.3.2 Physical Medium and Medium Format
	H.3.3 Directory Information in DICOMDIR
	H.3.3.1 Additional Keys

	H.3.4 Other Parameters
	H.3.4.2 Multi-frame JPEG Format

	H.3.5 Security Parameters

	I DVD MPEG2 Interchange Profiles (Normative)
	I.1 Profile Identification
	I.2 Clinical Context
	I.2.1 Roles and Service Class Options
	I.2.1.1 File Set Creator
	I.2.1.2 File Set Reader
	I.2.1.3 File Set Updater

	I.3 STD-DVD-MPEG2-MPML and STD-DVD-SEC-MPEG2-MPML Profile Classes
	I.3.1 SOP Classes and Transfer Syntaxes
	I.3.2 Physical Medium and Medium Format
	I.3.3 Directory Information in DICOMDIR
	I.3.3.1 Additional Keys

	I.3.4 Security Parameters
	I.3.5 "dual-format" (informative)

	J General Purpose USB and Flash Memory With Compression Interchange Profiles (Normative)
	J.1 Profile Identification
	J.2 Clinical Context
	J.2.1 Roles and Service Class Options
	J.2.1.1 File Set Creator
	J.2.1.2 File Set Reader
	J.2.1.3 File Set Updater

	J.3 STD-GEN-USB, STD-GEN-SEC-USB, STD-GEN-MMC, STD-GEN-SEC-MMC, STD-GEN-CF, STD-GEN-SEC-CF, STD-GEN-SD and STD-GEN-SEC-SD Profile Classes
	J.3.1 SOP Classes and Transfer Syntaxes
	J.3.2 Physical Medium and Medium Format
	J.3.3 Directory Information in DICOMDIR
	J.3.3.1 Additional Keys

	J.3.4 Other Parameters
	J.3.4.2 Multi-frame JPEG Format

	J.3.5 Security Parameters

	K Dental Application Profile (Normative)
	K.1 Class and Profile Identification
	K.2 Clinical Context
	K.2.1 Roles
	K.2.1.1 File Set Creator
	K.2.1.2 File Set Reader
	K.2.1.3 File Set Updater

	K.3 General Class Profile
	K.3.1 SOP Classes and Transfer Syntaxes
	K.3.2 Physical Media and Media Formats
	K.3.3 Directory Information in DICOMDIR
	K.3.4 Other Parameters
	K.3.4.1 Image Attribute Values
	K.3.4.2 Image Attribute Specialization

	L ZIP File Over Email Interchange Profiles (Normative)
	L.1 Profile Identification
	L.2 Clinical Context
	L.2.1 Roles
	L.2.1.1 File Set Creator
	L.2.1.2 File Set Reader
	L.2.1.3 File Set Updater

	L.3 General Class Profile
	L.3.1 STD-GEN-ZIP-MAIL and STD-GEN-SEC-ZIP-MAIL Abstract and Transfer Syntaxes
	L.3.2 Medium Format
	L.3.3 Directory Information in DICOMDIR
	L.3.3.1 Additional Keys

	L.3.4 Secure Transport

	L.4 Dental Class Profile
	L.4.1 STD-DTL-SEC-ZIP-MAIL Abstract and Transfer Syntaxes
	L.4.2 Medium Format
	L.4.3 Directory Information in DICOMDIR
	L.4.4.1 Additional Keys

	L.4.5 Specific Image Requirements For STD-DTL-SEC-ZIP-MAIL
	L.4.6 Secure Transport

	M General Purpose BD With Compression Interchange Profiles (Normative)
	M.1 Profile Identification
	M.2 Clinical Context
	M.2.1 Roles and Service Class Options
	M.2.1.1 File Set Creator
	M.2.1.2 File Set Reader
	M.2.1.3 File Set Updater

	M.3 STD-GEN-BD and STD-GEN-SEC-BD Profile Classes
	M.3.1 SOP Classes and Transfer Syntaxes
	M.3.2 Physical Medium and Medium Format
	M.3.3 Directory Information in DICOMDIR
	M.3.3.1 Additional Keys

	M.3.4 Other Parameters
	M.3.4.1 Multi-frame JPEG Format

	M.3.5 Security Parameters

	N General Purpose BD With MPEG-4 AVC/H.264 Level 4.2 Compression Interchange Profiles (Normative)
	N.1 Profile Identification
	N.2 Clinical Context
	N.2.1 Roles and Service Class Options
	N.2.1.1 File Set Creator
	N.2.1.2 File Set Reader
	N.2.1.3 File Set Updater

	N.3 STD-GEN-BD-MPEG4-LV42 and STD-GEN-SEC-BD-MPEG4-LV42 Profile Classes
	N.3.1 SOP Classes and Transfer Syntaxes
	N.3.2 Physical Medium and Medium Format
	N.3.3 Directory Information in DICOMDIR
	N.3.3.1 Additional Keys

	N.3.4 Security Parameters

