

ICS 35.240.80

ČSN
EN ISO 11073-10418
OPRAVA 1
98 0014

Listopad 2018

ČESKÁ TECHNICKÁ NORMA

**Zdravotnická informatika – Komunikační zařízení pro osobní
zdravotní péči –
Část 10418: Specializovaná zařízení – Komunikační zařízení INR**

EUROPEAN STANDARD

EN ISO 11073-10418

NORME EUROPÉENNE

October 2016

EUROPÄISCHE NORM

Octobre 2016

Oktober 2016

ICS 35.240.80

English version
Version Française
Deutsche Fassung

Health informatics - Personal health device communication - Part 10418:
Device specialization - International Normalized Ratio (INR) monitor -
Technical Corrigendum 1 (ISO/IEEE 11073-10418:2014/Cor 1:2016)

Informatique de santé - Communication
entre dispositifs de santé personnels - Partie
10418: Spécialisation des dispositifs -
Surveillance du rapport normalisé
international (INR) - Rectificatif technique 1
(ISO/IEEE 11073-10418:2014/Cor 1:2016)

Medizinische Informatik - Kommunikation
von Geräten für die persönliche Gesundheit -
Teil 10418: Gerätespezifikation - Monitor für
den international standardisierter
Thromboplastinzeit-Quotient (INR) -
Berichtigung 1 (ISO/IEEE 11073-
10418:2014/Cor 1:2016)

This corrigendum becomes effective on 19 October 2016 for incorporation in the official English version of the EN.

Ce corrigendum prendra effet le 19 octobre 2016 pour incorporation dans la version anglaise officielle de la EN.

Die Berichtigung tritt am 19. Oktober 2016 zur Einarbeitung in die offizielle Englische Fassung der EN in Kraft.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

CEN-CENELEC Management Centre: Avenue Marnix 17, B-1000 Brussels

© 2016 CEN All rights of exploitation in any form and by any means reserved worldwide for CEN national Members.
Tous droits d'exploitation sous quelque forme et de quelque manière que ce soit réservés dans le monde entier
aux membres nationaux du CEN.
Alle Rechte der Verwertung, gleich in welcher Form und in welchem Verfahren, sind weltweit den nationalen
Mitgliedern von CEN vorbehalten.

Ref. No.: EN ISO 11073-10418:2016 E

Contents	Page
European foreword.....	3

European foreword

The text of ISO/IEEE 11073-10418:2014/Cor 1:2016 has been prepared by Technical Committee ISO/TC 215 “Health informatics” of the International Organization for Standardization (ISO) and has been taken over as EN ISO 11073-10418:2014/AC:2016 by Technical Committee CEN/TC 251 “Health informatics” the secretariat of which is held by NEN.

Endorsement notice

The text of ISO/IEEE 11073-10418:2014/Cor 1:2016 has been approved by CEN as EN ISO 11073-10418:2014/AC:2016 without any modification.

**INTERNATIONAL STANDARD ISO/IEEE 11073-10418:2014
TECHNICAL CORRIGENDUM 1**

Published 2016-10-01

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION • МЕЖДУНАРОДНАЯ ОРГАНИЗАЦИЯ ПО СТАНДАРТИЗАЦИИ • ORGANISATION INTERNATIONALE DE NORMALISATION
INTERNATIONAL ELECTROTECHNICAL COMMISSION • МЕЖДУНАРОДНАЯ ЭЛЕКТРОТЕХНИЧЕСКАЯ КОМИССИЯ • COMMISSION ÉLECTROTECHNIQUE INTERNATIONALE

Health informatics — Personal health device communication

Part 10418:

**Device specialization — International Normalized Ratio (INR)
monitor**

TECHNICAL CORRIGENDUM 1

Informatique de santé — Communication entre dispositifs de santé personnels — Partie 10418: Spécialisation des dispositifs — Surveillance du rapport normalisé international (INR)

RECTIFICATIF TECHNIQUE 1

Technical Corrigendum 1 to ISO/IEEE 11073-10418 was prepared by the IEEE 11073 Standards Committee of the IEEE Engineering in Medicine and Biology Society (as IEEE Std 11073-10418-2014/Cor 1:2015). It was adopted by Technical Committee ISO/TC 215, *Health informatics*, in parallel with its approval by the ISO member bodies, under the “fast-track procedure” defined in the Partner Standards Development Organization cooperation agreement between ISO and IEEE. IEEE is responsible for the maintenance of this document with participation and input from ISO member bodies.

Health informatics—Personal health device communication

**Part 10418: Device specialization—
International Normalized Ratio (INR) monitor**

Corrigendum 1

Sponsor

IEEE 11073™ Standards Committee
of the
IEEE Engineering in Medicine and Biology Society

Approved 3 September 2015

IEEE-SA Standards Board

Abstract: A normative definition of communication between personal telehealth International Normalized Ratio (INR) devices (agents) and managers (e.g., cell phones, personal computers, personal health appliances, and set top boxes) is established in this standard in a manner that enables plug-and-play interoperability. Work done in other ISO/IEEE 11073 standards is leveraged, including existing terminology, information profiles, application profile standards, and transport standards. The use of specific term codes, formats, and behaviors in telehealth environments restricting optionality in base frameworks in favor of interoperability is specified. A common core of functionality of INR devices is defined in this standard. In the context of personal health devices, the measurement of the prothrombin time (PT) that is used to assess the level of anticoagulant therapy and its presentation as the International Normalized Ratio compared to the prothrombin time of normal blood plasma is referred to in INR monitoring. Applications of the INR monitor include the management of the therapeutic level of anticoagulant used in the treatment of a variety of conditions. The data modeling and its transport shim layer according to IEEE Std 11073-20601™-2014 are provided by this standard, and the measurement method is not specified.

This standard corrects errors that have been identified in the IEEE Std 11073-10418-2011 to make it easier to implement the standard in an interoperable fashion.

Keywords: IEEE 11073™, IEEE 11073-10418™, IEEE 11073-20601™, ISO/IEEE 11073-10418, ISO/IEEE 11073-20601, International Normalized Ratio (INR) monitor, medical device communication, personal health devices

The Institute of Electrical and Electronics Engineers, Inc.
3 Park Avenue, New York, NY 10016-5997, USA

Copyright © 2015 by The Institute of Electrical and Electronics Engineers, Inc.
All rights reserved. Published 27 October 2015. Printed in the United States of America.

IEEE is a registered trademark in the U.S. Patent & Trademark Office, owned by The Institute of Electrical and Electronics Engineers, Incorporated.

PDF: 978-0-7381-9993-1 STD20426
Print: 978-0-7381-9994-8 STDPD20426

IEEE prohibits discrimination, harassment, and bullying.

For more information, visit <http://www.ieee.org/web/aboutus/whatis/policies/p9-26.html>.

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

Important Notices and Disclaimers Concerning IEEE Standards Documents

IEEE documents are made available for use subject to important notices and legal disclaimers. These notices and disclaimers, or a reference to this page, appear in all standards and may be found under the heading “Important Notice” or “Important Notices and Disclaimers Concerning IEEE Standards Documents.”

Notice and Disclaimer of Liability Concerning the Use of IEEE Standards Documents

IEEE Standards documents (standards, recommended practices, and guides), both full-use and trial-use, are developed within IEEE Societies and the Standards Coordinating Committees of the IEEE Standards Association (“IEEE-SA”) Standards Board. IEEE (“the Institute”) develops its standards through a consensus development process, approved by the American National Standards Institute (“ANSI”), which brings together volunteers representing varied viewpoints and interests to achieve the final product. Volunteers are not necessarily members of the Institute and participate without compensation from IEEE. While IEEE administers the process and establishes rules to promote fairness in the consensus development process, IEEE does not independently evaluate, test, or verify the accuracy of any of the information or the soundness of any judgments contained in its standards.

IEEE does not warrant or represent the accuracy or content of the material contained in its standards, and expressly disclaims all warranties (express, implied and statutory) not included in this or any other document relating to the standard, including, but not limited to, the warranties of: merchantability; fitness for a particular purpose; non-infringement; and quality, accuracy, effectiveness, currency, or completeness of material. In addition, IEEE disclaims any and all conditions relating to: results; and workmanlike effort. IEEE standards documents are supplied “AS IS” and “WITH ALL FAULTS.”

Use of an IEEE standard is wholly voluntary. The existence of an IEEE standard does not imply that there are no other ways to produce, test, measure, purchase, market, or provide other goods and services related to the scope of the IEEE standard. Furthermore, the viewpoint expressed at the time a standard is approved and issued is subject to change brought about through developments in the state of the art and comments received from users of the standard.

In publishing and making its standards available, IEEE is not suggesting or rendering professional or other services for, or on behalf of, any person or entity nor is IEEE undertaking to perform any duty owed by any other person or entity to another. Any person utilizing any IEEE Standards document, should rely upon his or her own independent judgment in the exercise of reasonable care in any given circumstances or, as appropriate, seek the advice of a competent professional in determining the appropriateness of a given IEEE standard.

IN NO EVENT SHALL IEEE BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO: PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE PUBLICATION, USE OF, OR RELIANCE UPON ANY STANDARD, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE AND REGARDLESS OF WHETHER SUCH DAMAGE WAS FORESEEABLE.

Translations

The IEEE consensus development process involves the review of documents in English only. In the event that an IEEE standard is translated, only the English version published by IEEE should be considered the approved IEEE standard.

Official statements

A statement, written or oral, that is not processed in accordance with the IEEE-SA Standards Board Operations Manual shall not be considered or inferred to be the official position of IEEE or any of its committees and shall not be considered to be, or be relied upon as, a formal position of IEEE. At lectures, symposia, seminars, or educational courses, an individual presenting information on IEEE standards shall make it clear that his or her views should be considered the personal views of that individual rather than the formal position of IEEE.

Comments on standards

Comments for revision of IEEE Standards documents are welcome from any interested party, regardless of membership affiliation with IEEE. However, IEEE does not provide consulting information or advice pertaining to IEEE Standards documents. Suggestions for changes in documents should be in the form of a proposed change of text, together with appropriate supporting comments. Since IEEE standards represent a consensus of concerned interests, it is important that any responses to comments and questions also receive the concurrence of a balance of interests. For this reason, IEEE and the members of its societies and Standards Coordinating Committees are not able to provide an instant response to comments or questions except in those cases where the matter has previously been addressed. For the same reason, IEEE does not respond to interpretation requests. Any person who would like to participate in revisions to an IEEE standard is welcome to join the relevant IEEE working group.

Comments on standards should be submitted to the following address:

Secretary, IEEE-SA Standards Board
445 Hoes Lane
Piscataway, NJ 08854 USA

Laws and regulations

Users of IEEE Standards documents should consult all applicable laws and regulations. Compliance with the provisions of any IEEE Standards document does not imply compliance to any applicable regulatory requirements. Implementers of the standard are responsible for observing or referring to the applicable regulatory requirements. IEEE does not, by the publication of its standards, intend to urge action that is not in compliance with applicable laws, and these documents may not be construed as doing so.

Copyrights

IEEE draft and approved standards are copyrighted by IEEE under U.S. and international copyright laws. They are made available by IEEE and are adopted for a wide variety of both public and private uses. These include both use, by reference, in laws and regulations, and use in private self-regulation, standardization, and the promotion of engineering practices and methods. By making these documents available for use and adoption by public authorities and private users, IEEE does not waive any rights in copyright to the documents.

Photocopies

Subject to payment of the appropriate fee, IEEE will grant users a limited, non-exclusive license to photocopy portions of any individual standard for company or organizational internal use or individual, non-commercial use only. To arrange for payment of licensing fees, please contact Copyright Clearance Center, Customer Service, 222 Rosewood Drive, Danvers, MA 01923 USA; +1 978 750 8400. Permission to photocopy portions of any individual standard for educational classroom use can also be obtained through the Copyright Clearance Center.

Updating of IEEE Standards documents

Users of IEEE Standards documents should be aware that these documents may be superseded at any time by the issuance of new editions or may be amended from time to time through the issuance of amendments, corrigenda, or errata. An official IEEE document at any point in time consists of the current edition of the document together with any amendments, corrigenda, or errata then in effect.

Every IEEE standard is subjected to review at least every ten years. When a document is more than ten years old and has not undergone a revision process, it is reasonable to conclude that its contents, although still of some value, do not wholly reflect the present state of the art. Users are cautioned to check to determine that they have the latest edition of any IEEE standard.

In order to determine whether a given document is the current edition and whether it has been amended through the issuance of amendments, corrigenda, or errata, visit the IEEE-SA Website at <http://ieeexplore.ieee.org/xpl/standards.jsp> or contact IEEE at the address listed previously. For more information about the IEEE-SA or IEEE's standards development process, visit the IEEE-SA Website at <http://standards.ieee.org>.

Errata

Errata, if any, for all IEEE standards can be accessed on the IEEE-SA Website at the following URL: <http://standards.ieee.org/findstds/errata/index.html>. Users are encouraged to check this URL for errata periodically.

Patents

Attention is called to the possibility that implementation of this standard may require use of subject matter covered by patent rights. By publication of this standard, no position is taken by the IEEE with respect to the existence or validity of any patent rights in connection therewith. If a patent holder or patent applicant has filed a statement of assurance via an Accepted Letter of Assurance, then the statement is listed on the IEEE-SA Website at <http://standards.ieee.org/about/sasb/patcom/patents.html>. Letters of Assurance may indicate whether the Submitter is willing or unwilling to grant licenses under patent rights without compensation or under reasonable rates, with reasonable terms and conditions that are demonstrably free of any unfair discrimination to applicants desiring to obtain such licenses.

Essential Patent Claims may exist for which a Letter of Assurance has not been received. The IEEE is not responsible for identifying Essential Patent Claims for which a license may be required, for conducting inquiries into the legal validity or scope of Patents Claims, or determining whether any licensing terms or conditions provided in connection with submission of a Letter of Assurance, if any, or in any licensing agreements are reasonable or non-discriminatory. Users of this standard are expressly advised that determination of the validity of any patent rights, and the risk of infringement of such rights, is entirely their own responsibility. Further information may be obtained from the IEEE Standards Association.

Participants

At the time this IEEE standard was completed, the Personal Health Devices Working Group had the following membership:

Daidi Zhong, *Chair*
Michael J. Kirwan, *Chair*

Karsten Aalders
Charles R. Abbruscato
Nabil Abujbara
Maher Abuzaid
James Agnew
Haidar Ahmad
Manfred Aigner
Jorge Alberola
Murtaza Ali
Rolf Ambuehl
David Aparisi
Lawrence Arne
Diego B. Arquillo
Serafin Arroyo
Muhammad Asim
Merat Bagha
Doug Baird
David Baker
Anindya Bakshi
Ananth Balasubramanian
Sunlee Bang
M. Jonathan Barkley
Gilberto Barrón
David Bean
John Bell
Rudy Belliardi
Kathryn M. Bennett
Daniel Bernstein
George A. Bertos
Chris Biernacki
Ola Björnsne
Thomas Blackadar
Marc Blanchet
Thomas Bluethner
Douglas P. Bogia
Xavier Boniface
Shannon Boucousis
Julius Broma
Lyle G. Bullock, Jr.
Bernard Burg
Chris Burns
Anthony Butt
Jeremy Byford-Rew
Satya Calloji
Carole C. Carey
Craig Carlson
Santiago Carot-Nemesio
Randy W. Carroll
Simon Carter
Seungchul Chae
Rahul Chauhan
James Cheng

Peggy Chien
David Chiu
Chia-Chin Chong
Saeed A. Choudhary
Jinhan Chung
Malcolm Clarke
John A. Cogan
John T. Collins
Cory Condek
Todd H. Cooper
David Cornejo
Douglas Coup
Nigel Cox
Hans Crommenacker
Tomio Crosley
David Culp
Allen Curtis
Ndifor Cyril Fru
Jesús Daniel Trigo
Eyal Dassau
David Davenport
Russell Davis
Sushil K. Dekka
Ciro de la Vega
Pedro de-las-Heras-Quiros
Jim DelloStritto
Matthew d'Entremont
Lane Desborough
Kent Dicks
Hyoungdo Do
Xiaolian Duan
Brian Dubreuil
Sourav Dutta
Jakob Ehrensverd
Fredrik Einberg
Roger M. Ellingson
Michihiro Enokida
Javier Escayola Calvo
Mark Estes
Leonardo Estevez
Roger Feeley
Bosco T. Fernandes
Christoph Fischer
Morten Flintrup
Joseph W. Forler
Russell Foster
Eric Freudenthal
Matthias Frohner
Ken Fuchs
Jing Gao
Xuemei Gao
Marcus Garbe

John Garguilo
Rick Geimer
Igor Gejdos
Ferenc Gerbovics
Nicolae Goga
Julian Goldman
Raul Gonzalez Gomez
Chris Gough
Channa Gowda
Charles M. Gropper
Amit Gupta
Jeff Guttmacher
Rasmus Haahr
Christian Habermann
Michael Hagerty
Jerry Hahn
Robert Hall
Nathaniel Hamming
Rickey L. Hampton
Sten Hanke
Jordan Hartmann
Kai Hassing
Marc Daniel Haunschild
Wolfgang Heck
Nathaniel Heintzman
Charles Henderson
Jun-Ho Her
Takashi Hibino
Timothy L. Hirou
Allen Hobbs
Alex Holland
Arto Holopainen
Kris Holtzclaw
Robert Hoy
Frank Hsu
Anne Huang
Sen-Der Huang
Zhiqiang Huang
Ron Huby
David Hughes
Robert D. Hughes
Jiyoung Huh
Hugh Hunter
Hitoshi Ikeda
Yutaka Ikeda
Philip O. Isaacson
Atsushi Ito
Michael Jaffe
Praduman Jain
Wei Jin
Danny Jochelson
Chris Johnson

Phaneeth Junga	Carsten Mueglitz	Riccardo Serafin
Akiyoshi Kabe	Piotr Murawski	Sid Shaw
Steve Kahle	Soundharya Nagasubramanian	Frank Shen
Tomio Kamioka	Jae-Wook Nah	Liquan Shen
Kei Kariya	Alex Neefus	Bozhi Shi
Andy Kaschl	Trong-Nghia Nguyen-Dobinsky	Min Shih
Junzo Kashiwara	Michael E. Nidd	Mazen Shihabi
Kohichi Kashiwagi	Tetsu Nishimura	Redmond Shouldice
Ralph Kent	Jim Niswander	Sternly K. Simon
Laurie M. Kermes	Hiroaki Niwamoto	Marjorie Skubic
Ikuo Keshi	Thomas Norgall	Robert Smith
Junhyung Kim	Anand Noubade	Ivan Soh
Minho Kim	Yoshiteru Nozoe	Motoki Sone
Min-Joon Kim	Abraham Ofek	Emily Sopensky
Taekon Kim	Brett Olive	Rajagopalan Srinivasan
Tetsuya Kimura	Begonya Otal	Andreas Staubert
Alfred Kloos	Charles Palmer	Nicholas Steblay
Jeongmee Koh	Bud Panjwani	Beth Stephen
Jean-Marc Koller	Carl Pantiskas	Lars Steubesand
John Koon	Harry P. Pappas	John (Ivo) Stivorac
Patty Krantz	Mikey Paradis	Raymond A. Strickland
Raymond Krasinski	Hanna Park	Chandrasekaran Subramaniam
Alexander Kraus	Jong-Tae Park	Hermanni Suominen
Ramesh Krishna	Myungeun Park	Lee Surprenant
Geoffrey Kruse	Soojun Park	Ravi Swami
Falko Kuester	Phillip E. Pash	Ray Sweidan
Rafael Lajara	TongBi Pei	Jin Tan
Pierre Landau	Lucian Pestritu	Haruyuyki Tatsumi
Jaechul Lee	Soren Petersen	John W. Thomas
JongMuk Lee	James Petisce	Jonas Tirén
Kyong Ho Lee	Peter Piction	Alexandra Todiruta
Rami Lee	Michael Pliskin	James Tomcik
Sungkee Lee	Jeff Price	Janet Traub
Woojae Lee	Harald Prinzhorn	Gary Tschautscher
Yonghee Lee	John Quinlan	Masato Tsuchid
Joe Lenart	Arif Rahman	Ken Tubman
Kathryn A. Lesh	Tanzilur Rahman	Yoshihiro Uchida
Qiong Li	Steve Ray	Sunil Unadkat
Ying Li	Phillip Raymond	Fabio Urbani
Patrick Lichter	Tim Reilly	Philipp Urbauer
Jisoon Lim	Barry Reinhold	Laura Vanzago
Joon-Ho Lim	Brian Reinhold	Alpo Värr
John Lin	Melvin I. Reynolds	Dalimar Velez
Wei-Jung Lo	John G. Rhoads	Naveen Verma
Charles Lowe	Jeffrey S. Robbins	Rudi Voon
Don Ludolph	Moskowitz Robert	Isobel Walker
Christian Luszick	Timothy Robertson	David Wang
Bob MacWilliams	David Rosales	Jerry P. Wang
Srikkanth Madhurbootheswaran	Bill Saltzstein	Yao Wang
Miriam L. Makhlof	Benedikt Salzbrunn	Yi Wang
Romain Marmot	Giovanna Sannino	Steve Warren
Sandra Martinez	Jose A. Santos-Cadenas	Fujio Watanabe
Miguel Martínez de Espronceda	Stefan Sauermann	Toru Watsuji
Cámara	John Sawyer	Mike Weng
Peter Mayhew	Guillaume Schatz	Kathleen Wible
Jim McCain	Alois Schloegl	Paul Williamson
László Meleg	Paul S. Schluter	Jan Wittenber
Alexander Mense	Lars Schmitt	Jia-Rong Wu
Ethan Metsger	Mark G. Schnell	Will Wykeham
Jinsei Miyazaki	Richard A. Schrenker	Ariton Xhafa
Erik Moll	Antonio Scorpiniti	Yaxi Yan
Darr Moore	Kwang Seok Seo	Ricky Yang

Melanie S. Yeung
Done-Sik Yoo
Jianchao Zeng

Jason Zhang
Zhiqiang Zhang

Thomas Zhao
Miha Zoubek
Szymon Zyskoter

The following members of the individual balloting committee voted on this standard. Balloters may have voted for approval, disapproval, or abstention.

Thomas Blackadar
Lyler Bullock
Susan Burgess
Craig Carlson
Keith Chow
Sourav Dutta
Christoph Fischer

Randall Groves
Werner Hoelzl
Noriyuki Ikeuchi
Atsushi Ito
Piotr Karocki
Melvin Reynolds
Bartien Sayogo
Lars Schmitt

Janek Schumann
Eugene Stoudenmire
Walter Struppler
Chandrasekaran Subramaniam
Jan Wittenber
Oren Yuen
Daidi Zhong

When the IEEE-SA Standards Board approved this standard on 3 September 2015, it had the following membership:

John D. Kulick, *Chair*
Jon Walter Rosdahl, *Vice Chair*
Richard H. Hulett, *Past Chair*
Konstantinos Karachalios, *Secretary*

Masayuki Ariyoshi
Ted Burse
Stephen Dukes
Jean-Philippe Faure
J. Travis Griffith
Gary Hoffman
Michael Janezic

Joseph L. Koepfinger*
David J. Law
Hung Ling
Andrew Myles
T. W. Olsen
Glenn Parsons
Ronald C. Petersen
Annette D. Reilly

Stephen J. Shellhammer
Adrian P. Stephens
Yatin Trivedi
Phillip Winston
Don Wright
Yu Yuan
Daidi Zhong

*Member Emeritus

Introduction

This introduction is not part of IEEE Std 11073-10418™-2011/Cor 1-2015, Health informatics—Personal health device communication—Part 10418: Device specialization—International Normalized Ratio (INR) monitor—Corrigendum 1.

ISO/IEEE 11073 standards enable communication between medical devices and external computer systems. Within the context of the ISO/IEEE 11073 family of standards for device communication, this standard establishes a normative definition of the communication between medication monitoring devices and managers (e.g., cell phones, personal computers, personal health appliances, and set top boxes) in a manner that enables plug-and-play interoperability. It leverages appropriate portions of existing standards including ISO/IEEE 11073 terminology and information models. It specifies the use of specific term codes, formats, and behaviors in telehealth environments restricting ambiguity in base frameworks in favor of interoperability. This standard defines a common core of communication functionality for personal telehealth INR devices. In this context, the measurement of the prothrombin time (PT) that is used to assess the level of anticoagulant therapy and its presentation as the International Normalized Ratio (INR) compared with the PT of normal blood plasma is referred to in INR monitoring. Applications of the INR monitor include the management of the therapeutic level of anticoagulant used in the treatment of a variety of conditions.

This standard corrects errors that have been identified in IEEE Std 11073-10418-2011 to make it easier to implement the standard in an interoperable fashion.

Contents

5. INR monitor device concepts and modalities	2
5.9 Device alarm conditions	2
5.10 5.9 INR value out of bounds	2
5.11 5.10 Extended capabilities	2
5.12 5.11 Target level for INR	2
5.13 5.12 Current level of medication	2
5.14 5.13 Recommended new level of medication	2
5.15 5.14 Context information	2
6. International Normalized Ratio monitor domain information model	3
6.5 Object instance diagram	3
6.8 Enumeration objects	3
6.9 PM-Store objects	4
Annex C (normative) Allocation of identifiers	5

Health informatics—Personal health device communication

Part 10418: Device specialization— International Normalized Ratio (INR) monitor

Corrigendum 1

IMPORTANT NOTICE: IEEE Standards documents are not intended to ensure safety, security, health, or environmental protection, or ensure against interference with or from other devices or networks. Implementers of IEEE Standards documents are responsible for determining and complying with all appropriate safety, security, environmental, health, and interference protection practices and all applicable laws and regulations.

This IEEE document is made available for use subject to important notices and legal disclaimers. These notices and disclaimers appear in all publications containing this document and may be found under the heading “Important Notice” or “Important Notices and Disclaimers Concerning IEEE Documents.” They can also be obtained on request from IEEE or viewed at <http://standards.ieee.org/IPR/disclaimers.html>.

NOTE—The editing instructions contained in this corrigendum define how to merge the material contained therein into the existing base standard and its amendments to form the comprehensive standard.

The editing instructions are shown in ***bold italic***. Four editing instructions are used: change, delete, insert, and replace. ***Change*** is used to make corrections in existing text or tables. The editing instruction specifies the location of the change and describes what is being changed by using ~~strike through~~ (to remove old material) and underscore (to add new material). ***Delete*** removes existing material. ***Insert*** adds new material without disturbing the existing material. Insertions may require renumbering. If so, renumbering instructions are given in the editing instruction. ***Replace*** is used to make changes in figures or equations by removing the existing figure or equation and replacing it with a new one. Editing instructions, change markings, and this NOTE will not be carried over into future editions because the changes will be incorporated into the base standard.

5. INR monitor device concepts and modalities

Delete the following subclause as shown:

~~5.9 Device alarm conditions~~

~~This provides information on any device specific alarm conditions.~~

Change the following index of subtitles and renumber as shown:

~~5.10~~ 5.9 INR value out of bounds

~~5.11~~ 5.10 Extended capabilities

~~5.12~~ 5.11 Target level for INR

~~5.13~~ 5.12 Current level of medication

~~5.14~~ 5.13 Recommended new level of medication

~~5.15~~ 5.14 Context information

6. International Normalized Ratio monitor domain information model

6.5 Object instance diagram

Replace Figure 1 with the following figure:

Figure 1—INR monitor—domain information model

6.8 Enumeration objects

6.8.1 Device and sensor status

Change the title of Table 17 as shown:

Table 17—Context tester ~~Device and sensor status~~ enumeration object attributes

6.9 PM-Store objects

6.9.2 Persistent store model

Replace Figure 2 with the following figure:

Figure 2—INR monitor—persistent metric store model

Annex C

(normative)

Allocation of identifiers

Change the number in Table C.1 as shown:

Table C.1—Device profiles nomenclature and codes

Systematic name	Common term	Reference ID	Code
Profile Device Coagulation	International Standardized Ratio	MDC_DEV_SPEC_PROFILE_COAG	41184

Change the number after Table C.5 as shown:

```

/*****
* From Infrastructure (MDC_PART_INFRA) (8)
*****/
#define MDC_DEV_SPEC_PROFILE_COAG 41184 /* */
 
```

U p o z o r n ě n í : Oznámení o změnách, opravách a nově vydaných normách jsou uveřejňována ve Věstníku Úřadu pro technickou normalizaci, metrologii a státní zkušebnictví.

Vaše názory, podněty a připomínky týkající se technických norem a zájmu o možnou účast v procesech technické normalizace lze zaslat na e-mailovou adresu info@agentura-cas.cz.

ČSN EN ISO 11073-10418 OPRAVA 1

505578

Vydala Česká agentura pro standardizaci na základě ustanovení § 5 odst. 2 zákona č. 22/1997 Sb.
Rok vydání 2018, 24 stran
Cenová skupina 998

