
PS3.12
DICOM PS3.12 2014a2014b - Media Formats and

Physical Media for Media Interchange

PS3.12: DICOM PS3.12 2014a2014b - Media Formats and Physical Media for
Media Interchange
Copyright © 2014 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. DICOM Media Storage and File Format Definitions .. 19
3.2. PC File System .. 19

4. Symbols and Abbreviations ... 21
5. Conventions ... 23
6. Relationship to the DICOM Media Storage Model .. 25
A. PC File System (Normative) .. 27

A.1. PC File System Mapping to Media Formats ... 27
A.1.1. File-set ID Mapping .. 27
A.1.2. File ID Mapping ... 27
A.1.3. File Management Information ... 27

A.2. Logical Format ... 28
B. 1.44 MB Diskette (Normative) .. 31
C. 90 mm 128MB Magneto-Optical Disk (Normative) ... 33
D. 130 mm 650MB Magneto-Optical Disk (Normative) .. 35
E. 130 mm 1.2GB Magneto-Optical Disk (Normative) ... 37
F. 120mm CD-R Medium (Normative) ... 39

F.1. DICOM Mapping to Media Format .. 39
F.1.1. DICOM File-set ... 39
F.1.2. DICOM File ID Mapping .. 39

F.1.2.1. File ID ... 39
F.1.2.2. DICOMDIR File ... 40

F.1.3. DICOM File Management Information .. 40
F.2. Media Formats ... 40

F.2.1. Physical Format ... 40
F.2.1.1. Sector Format ... 40
F.2.1.2. Multi-session Format .. 41

F.2.2. Logical Format .. 41
F.2.2.1. System Identifier Field .. 41
F.2.2.2. System and Volume Descriptor Area ... 41

F.3. Physical Media .. 41
G. 90 mm 230MB Magneto-Optical Disk (Normative) ... 43
H. 90 mm 540MB Magneto-Optical Disk (Normative) ... 45
I. 130 mm 2.3GB Magneto-Optical Disk (Normative) .. 47
J. UDF on 120 mm DVD-RAM Medium (Normative) ... 49

J.1. DICOM Mapping to Media Format .. 49
J.1.1. Media Character Set ... 49
J.1.2. DICOM File-set .. 49
J.1.3. DICOM File ID Mapping ... 50

J.1.3.1. File ID ... 50
J.1.3.2. DICOMDIR File ... 50

J.1.4. DICOM File Management Information ... 50
J.2. File System ... 50

J.2.1. UDF File System .. 50
J.2.1.1. Interchange Levels ... 51
J.2.1.2. Virtual Partition Map and Allocation Tables ... 51
J.2.1.3. Sparable Partition Maps and Sparing Tables ... 51
J.2.1.4. System Dependent Requirements ... 51
J.2.1.5. Permissions and File Characteristics ... 51
J.2.1.6. File Types .. 51

J.3. Media Formats ... 52
J.3.1. DVD-RAM .. 52

J.3.1.1. DVD-RAM Physical Format .. 52

- Standard -

Page 3DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

J.3.1.1.1. DVD-RAM Sector Format .. 52
J.3.1.2. DVD-RAM Logical Format ... 52
J.3.1.3. DVD-RAM Physical Media ... 52

K. DICOM MIME Media (Normative) ... 53
K.1. DICOM Mapping to MIME Formats .. 53

K.1.1. DICOM File Set ... 53
K.1.2. DICOM File .. 53

K.1.2.1. DICOMDIR .. 53
K.3. Logical Format ... 54

L. RFC 3240 - Digital Imaging and Communications in Medicine (dicom) - Application/dicom MIME Sub-type Registration (Inform-
ative) ... 55

L.2. Example 1: Simple DICOM File MIME Message (Informative) .. 59
L.3. Example 2: DICOM File Set MIME Message (Informative) ... 60

M. 130 mm 4.1GB Magneto-Optical Disk (Normative) .. 63
M.1. DICOM Mapping to Media Formats ... 63
M.2. Media Formats .. 63

M.2.1. Recording Format ... 63
M.2.2. Logical Format .. 63

M.3. Physical Media .. 63
N. 640 MB Magneto-Optical Disk (Normative) .. 65
O. 1.3 GB Magneto-Optical Disk (Normative) ... 67
P. 120 mm DVD Medium (Normative) ... 69

P.1. DICOM Mapping to Media Format ... 69
P.1.1Media. Character Set ... 69
P.1.2. DICOM File-set ... 69
P.1.3. DICOM File ID Mapping .. 70

P.1.3.1. File ID ... 70
P.1.3.2. DICOMDIR File ... 70

P.1.4. DICOM File Management Information .. 70
P.2. File System ... 70

P.2.1. UDF File System ... 70
P.2.1.1. Interchange Levels .. 71
P.2.1.2. Virtual Partition Map and Allocation Tables ... 71
P.2.1.3. Sparable Partition Maps and Sparing Tables ... 71
P.2.1.4. System Dependent Requirements .. 71
P.2.1.5. Permissions and File Characteristics ... 71
P.2.1.6. File Types .. 72

P.2.2. ISO 9660 File System ... 72
P.2.2.1. Extended Attributes, Permissions and File Characteristics ... 72

P.3. Media Formats .. 72
P.3.1. DVD .. 72

P.3.1.1. DVD Physical Format ... 72
P.3.1.1.1. DVD Sector Format ... 72

P.3.1.2. DVD Logical Format .. 73
P.3.1.3. DVD Physical Media .. 73

Q. 90 mm 2.3 GB Magneto-Optical Disk (Normative) ... 75
Q.1. DICOM Mapping to Media Formats .. 75
Q.2. Media Formats .. 75

Q.2.1. Recording Format .. 75
Q.2.2. Logical Format .. 75

Q.3. Physical Media .. 75
R. USB Connected Removable Devices .. 77

R.1. DICOM Mapping to Media Formats .. 77
R.1.1. File System .. 77

R.2. Media Formats .. 77
R.2.1. Partitioning ... 77

R.3. Physical Media Interface .. 77
S. CompactFlash Removable Devices .. 79

S.1. DICOM Mapping to Media Formats .. 79
S.1.1. File System .. 79

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 4

S.2. Media Formats .. 79
S.2.1. Partitioning ... 79

S.3. Physical Media Interface .. 79
T. Multimedia Card Removable Devices .. 81

T.1. DICOM Mapping to Media Formats .. 81
T.1.1. File System .. 81

T.2. Media Formats ... 81
T.2.1. Partitioning ... 81

T.3. Physical Media Interface .. 81
U. Secure Digital Card Removable Devices ... 83

U.1. DICOM Mapping to Media Formats .. 83
U.1.1. File System .. 83

U.2. Media Formats .. 83
U.2.1. Partitioning ... 83

U.3. Physical Media Interface .. 83
V. ZIP File Media (Normative) ... 85

V.1. DICOM Mapping to ZIP File .. 85
V.1.1. DICOM File-set ... 85
V.1.2. DICOM File ID Mapping .. 85

V.1.2.1. File ID ... 85
V.1.2.2. DICOMDIR .. 85

V.2. Logical Format ... 85
W. Email Media (Normative) ... 87

W.1. Email Media ... 87
W.2. Media Interchange Application Entities ... 87

W.2.1. Sender of the Email ... 87
W.2.2. Recipient of the Email .. 87

X. 120 mm BD Medium (Normative) ... 89
X.1. DICOM Mapping to Media Format ... 89

X.1.1. Media Character Set .. 89
X.1.2. DICOM File-set ... 89
X.1.3. DICOM File ID Mapping .. 89

X.1.3.1. File ID ... 90
X.1.3.2. DICOMDIR File ... 90

X.1.4. DICOM File Management Information .. 90
X.2. File system ... 90

X.2.1. UDF File System ... 90
X.2.1.1. Interchange Levels .. 90
X.2.1.2. Virtual Partition Maps and Allocation Tables ... 91
X.2.1.3. Sparable Partition Maps and Sparing Tables ... 91
X.2.1.4. System Dependent Requirements .. 91
X.2.1.5. Permissions and File Characteristics ... 91
X.2.1.6. File Types .. 91

X.3. Media Formats .. 91
X.3.1. Blu-ray Disc™ ... 91

X.3.1.1. BD Physical Format ... 91
X.3.1.1.1. BD Sector Format ... 92

X.3.1.2. BD Logical Format ... 92
X.3.1.3. BD Physical Media .. 92

- Standard -

Page 5DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 6

List of Figures
6-1. Media Supporting a Single File-set ... 25
6-2. Media Supporting Multiple File-sets .. 26

- Standard -

Page 7DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 8

List of Tables
A.1-1. PC File System File Information .. 27
A.2-1. Boot Sector .. 28
M.2-1. Boot Parameter Values for 130mm 4.1GB Magneto-Optical Disk .. 63
Q.2-1. Boot Parameter Values for 90mm 2.3 GB Magneto-Optical Disk ... 75

- Standard -

Page 9DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 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 PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 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 ???.

- Standard -

Page 13DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 14

1 Scope and Field of Application
This part of the DICOM Standard facilitates the interchange of information between digital imaging computer systems in medical en-
vironments. This interchange will enhance diagnostic imaging and potentially other clinical applications. The multi-part DICOM
Standard defines the services and data that shall be supplied to achieve this interchange of information.

This Part specifies:

• A structure for describing the relationship between the Media Storage Model (see PS3.10) and a specific physical media and media
format

• Specific physical media characteristics and associated media formats

- Standard -

Page 15DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 16

2 Normative References
The following standards contain provisions that, through references 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 10090 Continuous Composite Format and Cartridge Standard

ISO/IEC 10089 Continuous Composite Format and Cartridge Standard

ECMA-184 and ISO/IEC 13549 Continuous Composite Format and Cartridge Standard

ECMA-201 and ISO/IEC 13963:1995 Data Interchange on 90mm Optical Disk Cartridges - Capacity 230 MB Per Cartridge.

ISO/IEC DIS 14517 Data Interchange on 130mm Optical Disk Cartridges - Capacity 2.6GB Per Cartridge.

ISO/IEC DIS 15041 Data Interchange on 90mm Optical Disk Cartridges - Capacity 640 MB Per Cartridge

ANSI X3.171 - One and Two Sided High Density, Unformatted, 90 mm (3.5 in), 5.3 tpmm (135 tpi), Flexible Disk Cartridge for 15916
bpr Use

ISO 9660: 1988 (E) Information processing - Volume and file structure of CD ROM for information interchange

ISO/IEC 10149 Information technology - Data interchange on read-only optical discs (CD-ROM), 1989

Part II: CD-WO version 2.0 in Orange Book

Note: This reference will be replaced by the corresponding ISO reference when available.

System Description CD-ROM XA (eXtended Architecture) Specification

Note: This reference will be replaced by the corresponding ISO reference when available.

Microsoft MS-DOS Programmer's Reference Version 6.0, Microsoft Press, Redmond WA, 1993. ISBN 1-55615-546-8.

OSTA Universal Disk Format Specification (UDF) Version 1.5. February 4, 1997.

OSTA Universal Disk Format Specification (UDF) Version 2.5. April 30, 2003.

OSTA Universal Disk Format Specification (UDF) Version 2.6. March 1, 2005.

ISO/IEC 13346:1995 - Volume and file structure of write-once and rewritable media using non-sequential recording for information
interchange.

ECMA 167 3rd Edition June 1997 - Volume and file structure of write-once and rewritable media using non-sequential recording for
information interchange.

Unicode Standard, Version 2.0 (ISBN 0-201-48345-9) Addison-Wesley.

DVD Forum. DVD Specifications for Rewritable Disc (DVD-RAM 4.7GB) : Part 1 - Physical Specifications Version 2.0.

Note: This reference will be replaced by the corresponding ISO or ECMA reference when available.

DVD Forum. DVD Specifications for Rewritable Disc (DVD-RAM 4.7GB) : Part 2 - File System Specifications Version 2.0.

Note: This reference will be replaced by the corresponding ISO or ECMA reference when available.

DVD Forum. DVD Specifications for Recordable Disc (DVD-R for General) : Part 1 - Physical Specifications Version 2.0.

DVD Forum. DVD Specifications for Recordable Disc (DVD-R for General) : Part 2 - File System Specifications Version 2.0.

DVD Forum. DVD Specifications for Recordable Disc (DVD-R for Authoring) : Part 1 - Physical Specifications Version 2.0.

- Standard -

Page 17DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

DVD Forum. DVD Specifications for Recordable Disc (DVD-R for Authoring) : Part 2 - File System Specifications Version 2.0.

DVD Forum. DVD Specifications for Read-Only Disc (DVD-ROM) : Part 1 - Physical Specifications Version 1.13.

DVD Forum. DVD Specifications for Read-Only Disc (DVD-ROM) : Part 2 - File System Specifications Version 1.13.

DVD Forum. DVD Specifications for Re-Recordable (DVD-RW) : Part 1 - Physical Specifications Version 1.1.

DVD Forum. DVD Specifications for Re-Recordable Disc (DVD-RW) : Part 2 - File System Specifications Version 1.0.

DVD+ Alliance. DVD+RW Physical Specifications, Version 1.1, September 2001.

DVD+ Alliance. DVD+RW Defect Management & Physical Formatting Specification, Version 1.0, December 2001.

DVD+ Alliance. DVD+R Physical Specifications, Version 1.1, August 2002.

Note: These references will be replaced by the corresponding ISO or ECMA reference when available.

Blu-ray Disc™ Association. White Paper Blu-ray Disc™ Format 1.A Physical Format Specifications for BD-RE (2nd Edition, February
2006).

Blu-ray Disc™ Association. White Paper Blu-ray Disc™ Recordable Format Part 1 Physical Specifications (February 2006).

Blu-ray Disc™ Association. White Paper Blu-ray Disc™ 1.C Physical Format Specifications for BD-ROM 5 thEdition (March, 2007).

RFC 3240, Digital Imaging and Communications in Medicine (DICOM) - Application/dicom MIME Sub-type Registration

ISO/IEC IS 15286:1999 Data Interchange on 130mm Optical Disk Cartridges - Capacity 5.2GB Per Cartridge.

GIGAMO 2.3GB 90mm Magneto-Optical Disk System, Cherry Book2 version 1.0

Universal Serial Bus Specification Revision 2.0 USB Implementors Forum

Universal Serial Bus, Mass Storage Class, Specification Overview USB Implementors Forum

CF+ and CompactFlash Specification, Revision 1.4 or later CompactFlash Association

MMCA System Specification version 3.3.1 MultiMedia Card Association

SD Card specification version 1.0 CD Card Association

RFC 1939 Post Office Protocol - Version 3 (POP3)

RFC 2045 Multipurpose Internet Mail Extensions (MIME) Part One: Format of Internet Message Bodies

RFC 2046 Multipurpose Internet Mail Extensions (MIME) Part Two: Media Types

RFC 2821 Simple Mail Transfer Protocol (SMTP)

RFC 3464 An Extensible Message Format for Delivery Status Notifications

RFC 3501 Internet Message Access Protocol - Version 4rev1 (IMAP4)

RFC 3798 Message Disposition Notification

ZIP File Format Specification, PKWARE, Inc.

Microsoft Extensible Firmware Initiative FAT32 File System Specification, rev. 1.03, December 6, 2000

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 18

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

3.1 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 Service

c. DICOM File

d. DICOMDIR File

e. File

f. File ID

g. File-set

3.2 PC File System
A PC file system is commonly used for storing and exchanging files on removable media. This file system is available as either
standard or optional software for most models of personal computers. It is available as standard or optional software for most models
of workstations. A public domain implementation of this file system, known as "mtools," was developed by the U.S. Army and is
available from various public servers on the Internet.

- Standard -

Page 19DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 20

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

ACR American College of Radiology

ANSI American National Standards Institute

ASTM American Society for Testing and Materials

BD Blu-ray Disc™

BD-RE Blu-ray Disc™ Rewritable

BD-R Blu-ray Disc™ Recordable

CD Compact Disk

CD-R Compact Disc - Recordable

CD-ROM Compact Disk - Read Only

CD-RW Compact Disk - Rewritable

CD-WO Compact Disc - Write Once

CEN Comite Europeen de Normalisation

CF CompactFlash card

DICOM Digital Imaging and Communications in Medicine

DIS Draft International Standard

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

DVD-R DVD Recordable

DVD-RAM DVD-Random Access

DVD-ROM DVD Read-Only Memory

DVD-RW DVD Rewritable

DVD+R DVD Plus Recordable

DVD+RW DVD Plus Rewritable

ECMA European Computer Manufacturers Association

HL7 Health Level 7

IEC International Electrotechnical Commission

IEEE Institute of Electrical and Electronics Engineers

IMAP4 Internet Message Access Protocol - Version 4

ISO International Standards Organization

IS&C Image Save and Carry

JIRA Japan Medical Imaging and Radiological Systems Industries Association

- Standard -

Page 21DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

MIME Multipurpose Internet Mail Extensions

MMC Multimedia Card

NEMA National Electrical Manufacturers Association

OSTA Optical Storage Technology Association

POP3 Post Office Protocol - Version 3

SD Secure Digital card

SMTP Simple Mail Transfer Protocol

UDF Universal Disk Format

UID Unique Identifier

USB Universal Serial Bus

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 22

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 23DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 24

6 Relationship to the DICOM Media Storage
Model
PS3.10 defines various media storage concepts. The implementation of these generic concepts on a specific medium and file system
is defined in an annex. For each physical medium and file system a mapping is described between these media storage concepts
and the specific physical media and file system facilities:

a. File-set ID - The method for providing a File-set ID

b. File ID - The method for mapping a DICOM File ID into a specific file system

c. File creation/update date and time - The specific file system mechanisms used to provide this information

d. File-set location

Processing of DICOM removable media requires that the DICOMDIR be in a known location. Most file systems provide a hierarchical
directory structure with a root directory for an entire medium or medium partition. The annex defines where the DICOMDIR(s) are
located. When only one File-set is permitted on one medium, the DICOMDIR shall be in the root directory of that medium. When
multiple File-sets are permitted on a single medium, the annex will describe how File-sets are found and identified. When a File-set
is permitted to span multiple pieces of physical media, the appropriate annex will describe how this is managed.

Figure 6-1 illustrates the structure of a DICOM removable medium that supports a single DICOM File-set per medium partition. Figure 6-
2 illustrates the structure of a DICOM medium that supports multiple File-sets per partition. DICOM File-sets shall not intersect when
media permit multiple File-sets.

Physical Media

Fileset

DICOMDIR

Figure 6-1. Media Supporting a Single File-set

- Standard -

Page 25DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

Physical Media

Fileset

DICOMDIR

Fileset

DICOMDIR

Fileset

DICOMDIR

Figure 6-2. Media Supporting Multiple File-sets

Media and file systems that do not utilize the directory concept will specify the equivalent usage in these annexes that describe these
media.

Note

Many applications will need to automatically create many image files and assign them unique File IDs. Maintaining File ID
uniqueness without sacrificing performance will require some care. The approach of taking a basic name part, e.g., "IMAGE,"
and appending sequence numbers, e.g., "IMAGE001, IMAGE002, ..." can easily result in delays finding the next available
File ID.

Some approaches that can rapidly generate unique File IDs include:

a. Generating a unique sub-directory per sequence, then using increasing file numbering within the sub-directory

b. Using a random number generator and seed, then using a prime hash function with probes to find unused file names. An eight
character File ID component permits a large prime value for the hash

c. Using the current time (in seconds, milliseconds) as a pseudo-random number to generate one of the File ID components, and
resolving collisions with sequential or prime hash probes

All of these approaches result in File IDs that are of limited semantic content. The semantic information that describes file contents
is in the DICOMDIR and the file contents to which it points.

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 26

A PC File System (Normative)
A.1 PC File System Mapping to Media Formats
Several of the removable media utilize the PC file system. For any media that use the PC file system, the following rules apply, except
as overridden in the applicable annex.

A.1.1 File-set ID Mapping

The PC File System mapping does not provide a File-set ID.

Note

On systems that permit user access to the media volume label, the volume label can be used to provide a File-set ID. Not
all operating systems permit routine user access to this information.

A.1.2 File ID Mapping

The PC File System provides a hierarchical structure for directories and files within directories. Each structure has a root directory
that may contain references to both files and sub-directories. Sub-directories may contain references to both files and other sub-dir-
ectories. The nomenclature for referring to files and directories in the PC File System is:

a. \ - For the root directory

b. \filename - For a file in the root directory

c. \subdir\filename - For a file in the sub-directory subdir

The PC File System name corresponding to a File ID shall be the DICOM File ID prefixed with the character "\", with the "\" character
separating File ID components.

Note

Example File ID mappings:

PC File system nameFile ID
\DICOMDIRDICOMDIR
\FILENAMEFILENAME
\SUBDIR\FILENAMESUBDIR\FILENAME

The DICOMDIR file shall be in the root directory for media that do not support multiple file-sets on a single medium. DICOMDIR loc-
ation is described for the multiple file-set situation in the annex for such media.

Note

It is recommended but not required that the File-set Descriptor File ID (0004,1141) be "README" (see PS3.10).

A.1.3 File Management Information

The PC File System provides the following information for each file:

Table A.1-1. PC File System File Information

1 to 8 charactersFilename
0 to 3 charactersExtension
Time of last modification (or creation)Time
Date of last modification (or creation)Date

- Standard -

Page 27DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

Size of file (in bytes)Size

The PC File System Filename shall correspond to a DICOM File ID Component. The PC File System Extension for a DICOM file shall
not contain any characters. The PC File System date and time shall be used to provide the DICOM facilities for examining the modi-
fication or creation date and time. Unused characters in Filename and Extension (see Table A.1-1) should be filled with null characters.

Note

1. The PC File System does not specify or control the time base used for date and time. Coordination of reference time
zones is outside the scope of this standard.

2. The typical written form of a filename is filename.extension (e.g., "FILE.EXT"). The period between filename and extension
is a convention used in most programs for entering and displaying the filename and extension. The period is not actually
recorded on disk and is not permitted as part of a filename. A file with no extension is recorded as a file with zero extension
characters (i.e., all null filled) although it is often written and displayed without the period.

The PC File system does not provide ownership or access control facilities. Write protection is addressed in the relevant physical
media specific annex. Protection mechanisms are not available for the generic PC File System.

A.2 Logical Format
The PC File System requires that the media be organized into sectors. The media specific value for bytes/sector and the mechanism
for doing this is in each media annex.

The PC File System shall be organized as an "mtools" unpartitioned file system (see Note), using either 12-bit or 16-bit File Allocation
Table (FAT). The layout of the boot sector shall be as shown in Table A.2-1. The FAT and related file structures are compatible with
the DOS 4.0 and later file systems, and are described in detail in the Microsoft MS-DOS Programmer's Reference. Two byte integers
shall be encoded in little endian.

Note

A PC File system may be either unpartitioned or partitioned. Traditionally, removable media such as floppy disks have been
formatted as unpartitioned, and fixed media like hard disks have been formatted with a different form of Master Boot Record
that specifies several partitions, each of which has the format of a complete unpartitioned system. When forms of removable
media with larger capacity were introduced, some driver vendors chose to format them as unpartitioned, and others as par-
titioned. In order to facilitate interoperability with existing implementations this Part of the DICOM standard currently specifies
one format, the unpartitioned format. Some implementations of the PC DOS file system may experience difficulty reading
or writing to large capacity unpartitioned removable media, and require special drivers.

The boot sector, sector 0 of track 0, shall be formatted as follows:

Table A.2-1. Boot Sector

DescriptionValueByte(s)
Jump instruction to loader (NOPs) (see note 1)varies00 - 02
The formatting DOS (vendor specific) (see note 2)"dddddddd"03 - 10
bytes/sectorsee note 511 -12
sectors/clustersee note 513
1 sector in boot record0001H14 - 15
2 File Allocation Tables (FAT) (see note 3)02H16
512 root directory entries200H17 - 18
Flag for more than 65536 sector/disk. Use offset 32 value0000H19 - 20
Flag for disk type; F0H if not otherwise specifiedsee note 521
sectors/FATvaries22 -23
sectors/tracksee note 624 - 25

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 28

DescriptionValueByte(s)
side (head) per disksee note 626 - 27
0 reserved or hidden sectors0000000028 - 31
Total sector/disk. Varies from disk to diskvaries32 - 35
Physical Drive number = 0000036 - 37
Extended boot record signature = 4129H38
Volume serial number (see note 4)undefined39 - 42
The volume ID (vendor specific)varies43 - 53
The file system labelvaries54 - 61
Don't care. Any contents acceptablevaries62 - 509
Signature flag - first byte55H510
Signature flag - second byteAAH511

Note

1. These three bytes should either be EBH,00H,90H (indicating a relative jump) or 909090H indicating NOPs. The bytes are
for booting off the optical drive, which DICOM does not standardize. Some programs use them to validate the disk. The
use of EB0090H is known to be more commonly used and is the recommended choice. Readers of DICOM disks that
use the PC File System should ignore this field.

2. While eight characters appear to be valid in this field, the use of "MSDOS4.0" is known to be the preferred choice for this
string. Some systems, upon finding this field not set to "MSDOS4.0" will ignore the sectors/FAT field and use their own
calculation. This may cause an error due to the calculation resulting in a different value than the sectors/FAT field. (MS-
DOS is a trademark of Microsoft)

3. Two FATs are recommended. One FAT could also be used but again may cause some incompatibility.

4. The serial number may be any four bytes. A random or sequential number is preferred but is not required.

5. These values are specified in the annex for each particular type of media.

6. These values are nominally specified in the Annex for each particular type of media, but vary considerably between im-
plementations, and should not affect interoperability.

- Standard -

Page 29DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 30

B 1.44 MB Diskette (Normative)
Retired. See PS 3.12-2004.

- Standard -

Page 31DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 32

C 90 mm 128MB Magneto-Optical Disk
(Normative)
Retired. See PS 3.12-2004.

- Standard -

Page 33DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 34

D 130 mm 650MB Magneto-Optical Disk
(Normative)
Retired. See PS 3.12-2004.

- Standard -

Page 35DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 36

E 130 mm 1.2GB Magneto-Optical Disk
(Normative)
Retired. See PS 3.12-2004.

- Standard -

Page 37DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 38

F 120mm CD-R Medium (Normative)
The terms "CD-R" and "CD-WO" refer to the same medium and are used interchangeably. Originally this medium was designated
CD-WO, but the most common vernacular today is CD-R. There are mixed references in this annex to accommodate the common
CD-R usage unless a specific reference to CD-WO is required to reflect the historical documents accurately. The term "CD-ROM,"
when used in reference to a disc, is a disc fabricated with all the digital data already on it. "CD-R" media is a fabricated blank, with
the ability to have digital data written to it. The term "CD-ROM" is also used to refer to a CD reader, e.g., "CD-ROM drive." A CD-ROM
drive can read either CD-R discs or CD-ROM discs.

Note

Capitalization in this annex is inconsistent with other DICOM standards in order to be consistent with historical usage for
terms.

F.1 DICOM Mapping to Media Format
Only one File-set shall be stored onto a single CD-R.

F.1.1 DICOM File-set

The ISO 9660 Standard provides a Volume Identifier in byte position 41 to 72 of the Primary Volume Descriptor. A DICOM File-Set
is defined to be one volume, and the File-Set ID shall be placed in the Volume Identifier, starting with byte position 41. Extra bytes
within the Volume Identifier shall be spaces (20H).

The Volume Identifier for a File-Set ID consisting of zero characters shall consist of all spaces (20H).

Note

1. The character set for File IDs and File-set IDs (see PS3.10) is a subset of the ISO 9660 character set, therefore no further
restrictions need to be imposed.

2. Multiple ISO 9660 File-Sets on a single volume are achievable, but this profile does not support multiple file-sets.

F.1.2 DICOM File ID Mapping

The ISO 9660 standard provides a hierarchical structure for directories and files within directories. Each volume has a root directory
that may contain references to both files and sub-directories. Sub-directories may contain reference to both files and other sub-direct-
ories.

F.1.2.1 File ID
A volume may have at most 8 levels of directories, where the root directory is defined as level 1. The nomenclature for referring to a
file in the ISO 9660 standard is dependent upon the receiving system. For the purposes of this document, the following notation will
be used:

a. / - For the root directory

b. /FILENAME.;1 - For a file in the root directory

c. /SUBDIR - For a sub-directory in the root directory

d. /SUBDIR/FILENAME.;1 - For a file in the sub-directory

Given a File ID consisting of N components, referred to as Comp1 through CompN, then the corresponding ISO 9660 file shall be
named /Comp1/.../CompN.;1

The ISO 9660 File Name Extension shall not be used.

The ISO 9660 standard requires the two separators "." and ";" to demarcate a "File Name Extension" and a "Version Number". To
remain compatible with the ISO standard, the version number shall be 1.

- Standard -

Page 39DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

Note

1. The above specified file ID mapping corresponds to ISO 9660 Level 1 compliance. This ensures the greatest level of
compatibility across receiving systems.

2. The following is an example of the DICOM to ISO 9660 file mapping:

ISO 9660 File NameDICOM File ID
/DICOMDIR.;1DICOMDIR
/SUBDIRA/IMAGE1.;1SUBDIRA\IMAGE1

3. The ISO 9660 File Name written on the media as described above is not necessarily the name that an application will use
in interacting with an operating system or CD-R writing utility. For example, the application will generally create a directory
structure, and the OS or utility will create the correct full path file names with "/" characters. Similarly, the application
generally will not need to append the dot character and ";1" version identifier to the name, as these will be added by the
OS or utility to create an ISO 9660 compliant File Name. In fact, if the application appends ";1" to the name, and the OS
or utility supports the Rock Ridge or Joliet extensions, those characters may be interpreted as part of the application
specified file name rather than the file version identifier; a further file version identifier may be appended, resulting in an
incorrect file name such as "/DICOMDIR.;1.;1".

F.1.2.2 DICOMDIR File
A DICOMDIR file in a DICOM File-set shall reside in the root directory of the directory hierarchy, and shall be named /DICOMDIR.;1.

Multiple DICOMDIR files shall not be stored on a single volume under this annex.

F.1.3 DICOM File Management Information

A Directory record in ISO 9660 provides for a Recording Data and Time field, which shall be set to the creation date of the file.

File modification data, file owner identification, and permissions are part of the ISO 9660 - Extended Attribute Record. The Extended
Attribute Record is not required by this annex and shall be ignored at this time. To ensure future backwards compatibility and file ac-
cessibility, the Extended Attribute Record Length and File Flag of the Directory record shall be set as follows for each file. The Extended
Attribute Record Length (byte position 2) shall be zero. The File Flags (byte position 26) shall have bit positions 3 and 4 set to zero.

F.2 Media Formats
F.2.1 Physical Format

The physical format of DICOM CD-R discs shall comply with the applicable definitions within ISO/IEC 10149, Part II: CD-WO in Orange
Book and CD-ROM-XA (extended Architecture) (if Mode 1 sectors are not used), with the additional modifications described in Sec-
tion F.2.1.1 and Section F.2.1.2.

F.2.1.1 Sector Format
All DICOM files and all data that comprise the ISO 9660 file system of the DICOM CD-R disc shall be stored either:

• within Mode 1 sectors, or

• within Mode 2, Form 1 sectors with CD-ROM-XA File Number = 0, Channel Number = 0 and Coding Information Byte = 0.

Note

1. The physical storage capacity of a CD-R disc can be 74 minutes (630 MB) or 80 minutes (700 MB) when using the Mode
1 or Mode 2 Form 1 format. The capacity is fixed by the pre-grooved spiral track present on a blank CD-R. Some older
CD players will not be able to read the 80 min capacity CD-R discs.

2. The DICOM standard prohibits the use of Mode 2 Form 2 sectors. This format is used to record data on CD-Rs that exceed
74 minute capacity and can also be used for smaller capacity CD-Rs. CD-ROM-XA Mode 2 Form 2 sectors do not have

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 40

sector level error correction. This significantly decreases the reliability of the media and significantly increases the likelihood
of data corruption.

F.2.1.2 Multi-session Format
An area on the disc consisting of a Lead-In area, a Program area, and a Lead-Out area, is called a "Session." If a disc contains or is
able to contain more than one session then this disc is called a "Multi-session" disk. If the Lead-In area contains a pointer to the next
session, then the disc is appendable. The Lead-In and Lead-Out areas are written at the conclusion of writing the program Area. The
process of writing the Lead-In and Lead-Out areas is commonly referred to as "Finalizing the Session." The last recorded session
contains all the information needed to access the entire disc.

DICOM CD-R disc may contain multiple sessions. Data are added to a disc by opening and writing a new session. A disc is non-ap-
pendable if the last recorded session is designated as the "Final Session," as defined in Part II: CD-WO version 2.0, Section 5.5.2.

CD-ROM readers shall support Multi-session CDs.

CD-R writers may choose to support Multi-session writing.

F.2.2 Logical Format

The logical format of CD-R shall conform to ISO 9660 level 1, with the extensions described in Section F.2.2.1 through Section F.2.2.2

F.2.2.1 System Identifier Field
The ISO 9660 System Identifier Field of the PVD (Primary Volume Descriptor) shall contain "CD-RTOS CD-BRIDGE" if a CD-I
(Compact Disc-Interactive) application is present. If a CD-I application is not present, then this field shall be padded with space
characters.

F.2.2.2 System and Volume Descriptor Area
The ISO 9660 System and Volume Descriptor Area (SVD) from the last session points to the set of ISO 9660 Path Tables and Directory
Records that describes the file system of the DICOM CD-R disc. The SVD area starts at the first logical sector of each session and
continues through to the first instance of the Volume Descriptor Set Terminator.

Adding, replacing or deleting files from the disc is accomplished by opening a new session and writing within the new session new
data (if any), a new set of Path Tables, and Directory Records that reflect the changes, and an SVD area that points to the new set
of Path Tables and Directory records.

F.3 Physical Media
The physical medium shall be the 120 mm CD-R disc as defined in Part II: CD-WO Version 2.0 in the Orange Book.

- Standard -

Page 41DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 42

G 90 mm 230MB Magneto-Optical Disk
(Normative)
Retired. See PS 3.12-2004.

- Standard -

Page 43DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 44

H 90 mm 540MB Magneto-Optical Disk
(Normative)
Retired. See PS 3.12-2004.

- Standard -

Page 45DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 46

I 130 mm 2.3GB Magneto-Optical Disk
(Normative)
Retired. See PS 3.12-2004.

- Standard -

Page 47DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 48

J UDF on 120 mm DVD-RAM Medium
(Normative)
This Annex defines the use of the UDF 1.5 file system with DVD-RAM media.

Note

1. Capitalization in this annex may be inconsistent with other DICOM standards in order to be consistent with historical usage
for terms in referenced documents.

2. DVD-ROM is a pre-mastered medium, that is it is manufactured rather than written on a one-off basis by a medical device.
While it is likely that a device conforming to this Annex will be able to read a UDF file system from DVD-ROM, it is not a
requirement.

Universal Disk Format (UDF) version 1.5 is a profile of the ECMA 167 3rd edition file system.

Note

1. The ECMA 167 3rd edition is more recent than ISO 13346:1995, which is equivalent to ECMA 167 2nd edition.

2. Though later revisions of UDF such as 2.0 are defined with additional features compared to 1.5, these features are not
required to support recording of a DICOM file set.

3. A reader of a UDF 2.0 file system can also read a 1.5 or 1.02 file system.

4. A UDF 1.02 reader cannot read the Virtual Allocation Table (VAT) used to incrementally write a UDF 1.5 or later disk.

5. A UDF 1.5 file system reader can theoretically read those structures of a UDF 2.0 file system that are common to both
versions. However, a UDF 1.5 reader cannot read the Named Streams or extended file entries that may be recorded on
a UDF 2.0 file system.

Since a UDF 1.5 reader may completely reject a 2.0 disk based on the version number written on the media, without at-
tempting to read compatible structures of the file system, it is not permitted to write DICOM media with a version greater
than 1.5.

6. A writer (FSC or FSU) is not permitted to add structures from a later version of UDF to a file system that has been created
with an earlier version of the file system.

J.1 DICOM Mapping to Media Format
J.1.1 Media Character Set

The character set used in UDF fields shall be the CS0 OSTA Compressed Unicode character set, required by the UDF standard.

Note

1. The CS0 OSTA Unicode character set is defined in UDF and is a subset of Unicode 2.0.

2. UDF defines a specific form of compression of 8 and 16 bit Unicode characters that must be supported.

3. The character set defined elsewhere in this section for DICOM File-set fields is a subset of this character set. However
other fields in the UDF file system, and other files in the UDF file system not in the DICOM File-set, may use characters
beyond those defined by DICOM for File ID Components, including those encoded in 16 bits.

J.1.2 DICOM File-set

One and only one DICOM File-set shall be stored on each side of a single piece of media.

A DICOM File-set is defined to be completely contained within one UDF File-set.

- Standard -

Page 49DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

Only a single UDF File-set shall be present in the UDF Volume.

Each side of the media will comprise a single self-contained UDF Volume. That is the UDF Volume Set shall not consist of more than
one UDF Volume.

Only a single UDF Partition shall be present on each side the media.

Note

Other partitions containing other file systems, possibly sharing the same data, may be present, such as an ISO-9660 bridge
disk, a Mac HFS or Unix UFS hybrid disk, etc.

J.1.3 DICOM File ID Mapping

The UDF Standard provides a hierarchical structure for directories and files within directories. Each volume has a root directory that
may contain references to both files and sub-directories. Sub-directories may contain reference to both files and other sub-directories.

J.1.3.1 File ID
PS3.10 defines a DICOM File ID Component as a string of 8 characters from a subset of the G0 repertoire of ISO 8859. Each of these
File ID Components is mapped to a UDF File Identifier or Path Component in the OSTA CS0 character set.

Note

This mapping is a subset of the MS-DOS mapping specified in UDF.

Filename extensions are not used in DICOM File ID Components, hence a UDF File Identifier shall not contain a File Extension or
the '.' that would precede such a File Extension.

The maximum number of levels of a Resolved Pathname in a UDF file-set shall be at most 8 levels, to comply with the definition of
a DICOM File-set in PS3.10.

The File Version Number is always equal to 1, as specified by UDF.

Note

This file ID mapping is also compatible with ISO 9660 Level 1.

J.1.3.2 DICOMDIR File
A DICOMDIR file in a DICOM File-set shall reside in the root directory of the directory hierarchy, as specified in PS3.10.

J.1.4 DICOM File Management Information

No file management information beyond that specified in the UDF File Entry is required. In particular no Extended Attributes or Named
Streams are required.

J.2 File System
J.2.1 UDF File System

The reader shall be able to read a logical format conforming to UDF 1.02 or 1.5, as required by the UDF 1.5 standard.

The creator shall be able to create a logical format conforming to UDF 1.5.

The updater shall be able to update a logical format conforming to UDF 1.02 or 1.5, without updating the UDF revision level of the
file system already recorded on the media, as required by the UDF 1.5 standard.

Options or extensions defined in UDF are required or restricted as specified in the following sub-sections, and in the media specific
sub-sections.

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 50

part10.pdf#PS3.10
part10.pdf#PS3.10
part10.pdf#PS3.10

J.2.1.1 Interchange Levels
For the UDF Primary Volume Descriptor, both the Interchange Level and Maximum Interchange Level shall always be set to 2.

Note

1. This means that the volume is not and will never be, part of a multi-volume set.

2. The Interchange Level and Maximum Interchange Level in the File Set Descriptor are defined by UDF to always be 3.
This is despite the fact that restrictions specified for the DICOM File-set may be very similar to lower Interchange Levels
specified in ECMA 167.

J.2.1.2 Virtual Partition Map and Allocation Tables
Creators and updaters shall not write UDF Virtual Partition Maps and Virtual Allocation Tables on DVD-RAM media.

J.2.1.3 Sparable Partition Maps and Sparing Tables
Creators and updaters shall not write UDF Sparable Partition Maps and Sparing Tables on DVD-RAM media, since defect management
is performed in the drive.

J.2.1.4 System Dependent Requirements
The reader shall not depend on any system dependent requirements as specified in UDF to be able to read the DICOM File-set, and
shall not behave differently if they are present. Any unrecognized system dependent requirements shall be gracefully ignored.

Note

1. For example, a particular form of file permissions, particular extended attributes or particular named streams may not be
required or affect application behavior.

2. This does not mean that Extended Attributes or Named Streams may not be present and associated with files within the
DICOM File-set.

J.2.1.5 Permissions and File Characteristics
Creators and updaters shall always create permissions for files within the DICOM File Set such that all users may read, write and
delete all files, and all users may access and delete all directories on all systems.

Note

1. These requirements are equivalent to setting a Unix permission of 644 for files and 755 for directories.

2. The intent of these requirements is that for DICOM interchange media, implementation specific access control is not used
or required.

The UDF File Identifier Descriptor for files within the DICOM File Set shall not specify a File Characteristic of "hidden."

J.2.1.6 File Types
The UDF File Types within the DICOM File Set shall only be files (that is a File Type of 0, meaning unspecified interpretation) or
symbolic links to files (that is a File Type of 12).

- Standard -

Page 51DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

J.3 Media Formats
J.3.1 DVD-RAM

J.3.1.1 DVD-RAM Physical Format
The physical format of DVD-RAM media shall comply with the applicable definitions within "DVD Specifications for Rewritable Disc
(DVD-RAM 4.7GB) : Part 1 - Physical Specifications Version 2.0" with the additional modifications described in the following sub-
sections.

Note

Two physical forms of DVD-RAM are available, a double-sided variety (Type 1), and a single-sided variety (Type 2). Only
Type 2 media can be removed from its cartridge and inserted in a conventional DVD-ROM drive.

J.3.1.1.1 DVD-RAM Sector Format

The sector format of DVD-RAM media shall comply with the applicable definitions in "DVD Specifications for Rewritable Disc (DVD-
RAM 4.7GB) : Part 2 - File System Specifications Version 2.0".

DVD-RAM is a truly random access media, providing random access to fixed length sectors, hence no multi-session or packet-written
format is applicable.

J.3.1.2 DVD-RAM Logical Format
There are no requirements, restrictions, options or extensions to the logical format that are specific to this media type, beyond those
specified in Section J.2.

J.3.1.3 DVD-RAM Physical Media
The physical medium shall be the 120 mm DVD-RAM medium as defined in "DVD Specifications for Rewritable Disc (DVD-RAM
4.7GB) : Part 1 - Physical Specifications Version 2.0".

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 52

K DICOM MIME Media (Normative)
K.1 DICOM Mapping to MIME Formats
K.1.1 DICOM File Set

One DICOM File set shall be contained in a MIME Multipart/mixed or Multipart/related Media Type, called "DICOM File set" MIME
Entity.

Note

1. It may be necessary to fragment a message by using the Message/partial Media Type format.

2. A "DICOM File set" MIME Entity may contain MIME Parts other than Application/dicom, which may be ignored by the
DICOM application.

K.1.2 DICOM File

Each generic DICOM file shall be encoded as a MIME Application/dicom Media Type, called "DICOM File" MIME Part, with the following
parameters:

• "id" is constructed from the DICOM File ID. The total length is limited to 71 characters (to avoid that the e-mail application splits the
id string). Each component is limited to 8 characters. The delimiter is a forward slash "/". There is never a leading delimiter (i.e.,
this is not a traditional path from a root directory).

For example: "ROOTDIR/SUBDIR1/MRSCAN/A789FD07/19991024/ST00234/S00003/I00023"

• "name" is constructed from the last DICOM File ID component (that means the "file name" without "path" information) and the ex-
tension ".dcm" (except for the DICOMDIR).

For example: "I00023.dcm"

Note

1. Email clients typically use this parameter as the default name with which to save the file. If used for only one "DICOM
File" Part (versus one DICOM File set), the length of this parameter is not restricted (unlike the "id" parameter).

2. This name can not be the same as the name inside the DICOMDIR where the file extension is forbidden.

The other fields of the header of this "DICOM File" MIME Part are respecting the general rules of MIME.

Note

1. RFC 3240 describes under the heading of additional information that a Macintosh File Type Code of "DICM" be used for
DICOM files.

2. Where Universal Type Identifiers (UTIs) are in use, it is recommended that a UTI of org.nema.dicom be used for DICOM
files, which is defined here as conforming to public.data (not public.image, since not all DICOM files are images), and is
defined to correspond to the tags 'DICM', .dcm and Application/dicom. The UTI property UTTypeIdentifier is "DICOM" and
the UTI property UTTypeReferenceURL is http://dicom.nema.org/.

See also "http://developer.apple.com/documentation/Carbon/Conceptual/understanding_utis/index.html".

K.1.2.1 DICOMDIR
One and only one DICOMDIR File may be present in any "DICOM File set" MIME Entity. It is encoded as the generic "DICOM File"
MIME Part, with a DICOM File ID set to "DICOMDIR" and the "id" parameter set to "DICOMDIR".

- Standard -

Page 53DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

K.3 Logical Format
The MIME logical format is used. The Content-Transfer-Encoding shall allow the transfer of binary information (e.g., typically base64
if the higher level does not allow transfer of binary information).

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 54

L RFC 3240 - Digital Imaging and
Communications in Medicine (dicom) -
Application/dicom MIME Sub-type
Registration (Informative)
Network Working Group D. Clunie
Request for Comments: 3240 E. Cordonnier
Category: Informational DICOM Committee
 February 2002

 Digital Imaging and Communications in Medicine (DICOM) -
 Application/dicom MIME Sub-type Registration

Status of this Memo

 This memo provides information for the Internet community. It does
 not specify an Internet standard of any kind. Distribution of this
 memo is unlimited.

Copyright Notice

 Copyright (C) The Internet Society (2002). All Rights Reserved.

Abstract

 This document describes the registration of the MIME sub-type
 application/dicom (Digital Imaging and Communications in Medicine).
 The baseline encoding is defined by the DICOM Standards Committee in
 "Digital Imaging and Communications in Medicine".

1. DICOM Definition

 Digital Imaging and Communications in Medicine (DICOM) specifies
 protocols and formats for the exchange of images, time-based
 waveforms, reports, and associated information for medical
 applications.

 Individual DICOM objects (such as images) may be encapsulated in
 files and exchanged by e-mail using the Media Type defined herein.
 In addition, a set of DICOM files may be described by an index file,
 DICOMDIR, which may accompany the files that it references.

2. IANA Registration

 MIME media type name: Application

 MIME subtype name: dicom

Required parameters:

 "id" is constructed from a DICOM File ID (see DICOM PS3.11). The

- Standard -

Page 55DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

 total length is limited to 71 characters. Each component is
 limited to 8 characters. The delimiter is a forward slash "/".
 There is never a leading delimiter (i.e., this is not a
 traditional path from a root directory).

 If a DICOMDIR (which provides an index of files) is included, then
 it will refer to other DICOM files in the file set by use of this
 File ID. The File ID is not encoded within each DICOM file. If a
 DICOMDIR is not present, then the "id" parameter may be absent.
 Note that the DICOMDIR will also have a Media Type of
 application/dicom and is distinguished from other files by its ID
 of "DICOMDIR".

 For example:
 "ROOTDIR/SUBDIR1/MRSCAN/A789FD07/19991024/ST00234/S00003/I00023"

 Each component shall be character strings made of characters from
 a subset of the G0 repertoire of ISO 8859. This subset consists
 of uppercase alphabetic characters, numeric characters and
 underscore. The following characters are permissible:

 A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q, R, S, T, U, V,
 W, X, Y, Z (uppercase)
 1, 2, 3, 4, 5, 6, 7, 8, 9, 0 and _ (underscore)

 Optional parameters:

 none

 Encoding considerations:

 The DICOM information is binary, therefore the encoding used shall
 support lossless transfer of binary information. Typically, the
 Content-Transfer-Encoding would be set to "Base64".

 Multiple DICOM parts should be included as a Multipart/related
 entity [2387]. Receiving agents shall also support multiple parts
 as a Multipart/mixed entity. When multiple DICOM parts are
 included, one of the parts may be a DICOMDIR, in which case, all
 the files referred to by the DICOMDIR shall also be present. The
 DICOMDIR is not required to be the first Application/dicom part
 encoded in the message, in which case the optional "start"
 parameter should refer to the content-id of the part containing
 the DICOMDIR.

 Multiple DICOM Application/dicom parts may be included with other
 types of parts as a Multipart/mixed entity.

 Security considerations:

 Application/dicom parts contain medical information, including
 individual demographic information. Accordingly, their exchange
 should be restricted to a secure network or within a secure
 wrapper that protects a patient's right to confidentiality
 according to local and national policy. The specific security
 mechanisms are outside the scope of this proposal. Such
 mechanisms as Secured MIME (S/MIME) [2633] or similar might be
 appropriate.

 Interoperability considerations:

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 56

 Because DICOM information is specific to the medical (imaging)
 domain, generic e-mail applications may not be able to interpret
 the information.

 The Media Type has been designed in order to allow for

 (i) DICOM aware applications to interoperate,
 (ii) generic applications to save the files in a form
 recognizable as DICOM files, that a DICOM application may
 subsequently use.

 Published specification:

 The Digital Imaging and Communications in Medicine (DICOM)
 Standard is a standard of the DICOM Standards Committee, published
 by the National Electrical Manufacturers Association (NEMA), 1300
 N. 17th Street, Rosslyn, Virginia 22209 USA,
 (http://medical.nema.org).

 Applications which use this media:

 Biomedical imaging applications.

 Additional information:

 1. Magic number(s): "DICM" after 128 byte preamble indicates DICOM
 PS 3.10 file

 2. File extension(s): ".dcm" is recommended for files saved to
 disk (other than DICOMDIR)

 3. Macintosh file type code: Macintosh File Type "DICM" is
 recommended

 4. Object Identifiers: none

 Person to contact for further information:

 1. Name: Howard Clark
 2. E-mail: how_clark@nema.org

 Intended usage:

 Common

 Interchange of biomedical images.

 Author/Change controller:

 DICOM Standards Committee

3. References

 [DICOM] DICOM Standards Committee, "Digital Imaging and
 Communications in Medicine", 2001.

 [2387] Levinson, E., "The MIME Multipart/Related Content-type", RFC
 2387, August 1998.

- Standard -

Page 57DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

 [2633] Ramsdell, B., "S/MIME Version 3 Message Specification", RFC
 2633, June 1999.

4. Authors' Addresses

 David Clunie
 RadPharm
 943 Heiden Road
 Bangor PA 18013
 USA

 Phone: +1-570-897-7123
 Fax: +1-425-930-0171
 EMail: dclunie@dclunie.com

 Emmanuel Cordonnier
 Etiam
 20 rue du Pr J. Pecker
 35000 Rennes
 France

 Phone: +33(0)299 14 33 88
 Fax: +33(0)299 14 33 80
 EMail: emmanuel.cordonnier@etiam.com

5. Full Copyright Statement

 Copyright (C) The Internet Society (2002). All Rights Reserved.

 This document and translations of it may be copied and furnished to
 others, and derivative works that comment on or otherwise explain it
 or assist in its implementation may be prepared, copied, published
 and distributed, in whole or in part, without restriction of any
 kind, provided that the above copyright notice and this paragraph are
 included on all such copies and derivative works. However, this
 document itself may not be modified in any way, such as by removing
 the copyright notice or references to the Internet Society or other
 Internet organizations, except as needed for the purpose of
 developing Internet standards in which case the procedures for
 copyrights defined in the Internet Standards process must be
 followed, or as required to translate it into languages other than
 English.

 The limited permissions granted above are perpetual and will not be
 revoked by the Internet Society or its successors or assigns.

 This document and the information contained herein is provided on an
 "AS IS" basis and THE INTERNET SOCIETY AND THE INTERNET ENGINEERING
 TASK FORCE DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING
 BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION
 HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF
 MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Acknowledgment

 Funding for the RFC Editor function is currently provided by the
 Internet Society.

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 58

L.2 Example 1: Simple DICOM File MIME Message (Informative)

From: "Dr Smith" <smith@provider1.com>
To: "Dr Johnson" <johnson@provider2.com>
Subject: test DICOM Mime Type
Date: Fri, 5 Nov 1999 15:15:35 +0100
MIME-Version: 1.0
Content-Type: Multipart/mixed;
 boundary="----=_NextPart_000_0027_01BF27A0.9BE21980"

This is a multi-part message in MIME format.

------=_NextPart_000_0027_01BF27A0.9BE21980
Content-Type: text/plain;
 charset="iso-8859-1"
Content-Transfer-Encoding: 7bit

Message text: this is a DICOM MIME Type example for DICOM File.

------=_NextPart_000_0027_01BF27A0.9BE21980
Content-Type: Application/dicom;
 id="i00023"; name="i00023.dcm"
Content-Transfer-Encoding: base64

byEAALcAAABbAA
AA
AAAAAAAAAAAAAAAAAABESUNNAgAAAFVMBACgAAAAAgABAE9CAAACAAAAAAECAAIAVUkaADEuMi44
NDAuMTAwMDguNS4xLjQuMS4xLjcAAgADAFVJFgBFeGFtaW5lZC1ieS1ESUNPTS4xLjEAAgAQAFVJ
FAAxLjIuODQwLjEwMDA4LjEuMi4xAAIAEgBVSRYAMS4yLjI1MC4xLjU5LjMuMC4zLjMuMQIAEwBT
SBAARVRJQU1fRENNVEtfMzMxIAgAAABVTAQAdgAAAAgAFgBVSRoAMS4yLjg0MC4xMDAwOC41LjEu
NC4xLjEuNwAIABgAVUkWAEV4YW1pbmVkLWJ5LURJQ09NLjEuMQAIACAAREEAAAgAMABUTQAACABQ
AFNIAAAIAGAAQ1MCAE9UCABkAENTBABXU0QgCACQAFBOAAAQAAAAVUwEAEYAAAAQABAAUE4QAERJ
Q09NIE1JTUVeVHlwZSAQACAATE8MAERJQ09NLVNVUDU0IBAAMABEQQgAMjAwMDAzMTAQAEAAQ1MC
AE0gIAAAAFVMBABkAAAAIAANAFVJEgBFeGFtaW5lZC1ieS1ESUNPTQAgAA4AVUkUAEV4YW1pbmVk
LWJ5LURJQ09NLjEAIAAQAFNIEgBFeGFtaW5lZC1ieS1ESUNPTSAgABEASVMCADEgIAATAElTAgAx
ICgAAABVTAQAZAAAACgAAgBVUwIAAQAoAAQAQ1MMAE1PTk9DSFJPTUUyICgACABJUwIAMSAoABAA
VVMCAB8AKAARAFVTAgAkACgAAAFVUwIACAAoAAEBVVMCAAgAKAACAVVTAgAHACgAAwFVUwIAAADg
fwAAVUwEAGgEAADgfxAAT0IAAFwEAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAJJjosEAIAAAAACSY8
KAAPLS0tFgAAAB4tLS0AABZTW0QAAAA3YmUjBQAWLRYAAyI9IwAtt7e3t5APAIm3t7cAHqeniadb
AHq3mKC3PQBbt5AAAKC3WwAtt1sATLdxAACJtwAAkLceABY9JrdxAACgpw9bt7cmRLe3WwAtt1sA
AJi3AACJtwAAt4kAAAAAW7ctAABbty1bt5BxoIm3WwAtt1sAAJi3AACJtwAAt5gAAAAAW7c1AABj
ty1btya3pz23WwAtt1sATLdxAACJtwAAgbc9ACZMFreQDxanoABbtwCBWy23WwAtt7e3t5APAIm3
t7cAD5i3t7dEAD2nt7egHgBbtwAAAC23WwAPLS0tFgAAAB4tLS0AAAAeLQ8AAAAPLS0AAAAWLQAA
AA8tFgAA
AA
AAAAAA8tHgAADy0eAB4tLS0AHi0PAAAeLQ8PLS0tLR4AAAAAAAAAAC23pw8AcbeJAIm3t7cAibdb
ABa3ty0tt7e3t4kAAAAAAAAAAC23t1sWt7eJAACJtwAAibenD3G3ty0tt1sAAAAAAAAAAAAAAC23
iaBxkLeJAACJtwAAiZinW7eBty0tt6CJiUQAAAAAAAAAAC23Pae3JreJAACJtwAAiYlbt5Bbty0t
t4lbWy0AAAAAAAAAAC23LVuBALeJAACJtwAAiYkWiTVbty0tt1sAAAAAAAAAAAAAAC23LQAAALeJ
AIm3t7cAiYkAAABbty0tt7e3t4kAAAAAAAAAAA8tDwAAAC0eAB4tLS0AHh4AAAAWLQ8PLS0tLR4A
AA
AA
AAAWLS0tLS0mLRYAABYtDy0tLS0AABYtLS0tFgAAAAAAAAAAAABbt7e3t7c9p6cPD6CQALe3t7eg
Flu3t7e3WwAAAAAAAAAAAAAAAFu3LQAATLdqW7ceALeJAEy3W1u3LQAAAAAAAAAAAAAAAAAAAFu3
LQAAAJi3p1sAALeJAEy3U1u3mImJHgAAAAAAAAAAAAAAAFu3LQAAAB63oA8AALe3t7eQD1u3cVtb
FgAAAAAAAAAAAAAAAFu3LQAAAAC3iQAAALeYLR4AAFu3LQAAAAAAAAAAAAAAAAAAAFu3LQAAAAC3
iQAAALeJAAAAAFu3t7e3WwAAAAAAAAAAAAAAABYtDwAAAAAtHgAAAC0eAAAAABYtLS0tFgAAAAA=

- Standard -

Page 59DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

------=_NextPart_000_0027_01BF27A0.9BE21980--

L.3 Example 2: DICOM File Set MIME Message (Informative)

From: "Dr Johnson" <drjohnson@provider.org>
To: "Dr Smith" <drsmith@provider.org>
Subject: DICOM MIME sub-type file set example
Date: Sat, 9 Mar 2002 16:24:27 +0100
MIME-Version: 1.0
Content-Type: multipart/mixed;
 boundary="----=_NextPart_000_0062_01C1C786.EA262CC0";
 start="<header1@provider.org>";
 type="text/plain"

This is a multi-part message in MIME format.

------=_NextPart_000_0062_01C1C786.EA262CC0
Content-Type: text/plain;
 charset="iso-8859-1"
Content-Transfer-Encoding: 7bit
Content-ID: "<intro@provider.org>"

This is an example message containing a DICOM file set encoded following the
DICOM MIME sub-type (RFC3240).

------=_NextPart_000_0062_01C1C786.EA262CC0
Content-Type: text/plain;
 name="header1.txt"
Content-Transfer-Encoding: quoted-printable
Content-Disposition: attachment;
 filename="header1.txt"
Content-ID: "<header1@provider.org>"
Content-Description: Header of the medical message

This is the header part of the message, which contains:
- a first text document (letter1)
- a DICOM file set part (dicomfileset1) including an additional =
complementary note
This message was sent by Dr Johnson to Dr Smith.
It relates to the patient: DICOM Nema (M) 01/01/1993
------=_NextPart_000_0062_01C1C786.EA262CC0
Content-Type: multipart/related;
 boundary="----=_NextPart_000_0062_01C1C786.EA262CC1_13487";
 start="<dicomfileset1.dicomdir@provider.org>";
 type="application/dicom"

------=_NextPart_000_0062_01C1C786.EA262CC1_13487
Content-Type: text/plain;
 name="dicomfileset1note1.txt"
Content-Transfer-Encoding: 7bit
Content-Disposition: attachment;
 filename="dicomfileset1note1.txt"
Content-ID: "<dicomfileset1.note1@provider.org>"
Content-Description: Note for the images use

This is a simple note, for receivers who can not read images.

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 60

These images are DICOM 3.0 images and the DICOMDIR index related file.
Please use a DICOM compatible application.
DICOM is a Standard Mark of Nema (www.nema.org).
------=_NextPart_000_0062_01C1C786.EA262CC1_13487
Content-Type: application/dicom;
 id="DICOMDIR";
 name="Dicomdir"
Content-Transfer-Encoding: base64
Content-Disposition: attachment;
 filename="Dicomdir";
Content-ID: "<dicomfileset1.dicomdir@provider.org>"
Content-Description: Index of the images (DICOMDIR)

AA
AA
AAAAAAAAAAAAAAAAAABESUNNAgAAAFVMBACIAAAAAgABAE9CAAACAAAAAQACAAIAVUkUADEuMi44
NDAuMTAwMDguMS4zLjEwAgADAFVJIAAxLjIuMjUwLjEuNTkuMi40Mi4yMDAyMDMwOTE2NDkyMAIA
EABVSRQAMS4yLjg0MC4xMDAwOC4xLjIuMQACABIAVUkSADEuMi4yNTAuMS41OS4yLjQ0AAQAAABV
TAQAdgMAAAQAMBFDUw4ARVRJQU1fREVZRTI0NAAEAAASVUwEAGgBAAAEAAISVUwEAGgBAAAEABIS
VVMCAAAABAAgElNRAAAyAwAA/v8A4G4AAAAEAAAUVUwEAAAAAAAEABAUVVMCAP//BAAgFFVMBADe
AQAABAAwFENTCABQQVRJRU5UIBAAEABQTgoARElDT01eTkVNQRAAIABMTwgARElDT00zMAAQADAA
REEIADE5OTMwMTAxEABAAENTAgBNAP7/AOCmAAAABAAAFFVMBAAAAAAABAAQFFVTAgD//wQAIBRV
TAQAjAIAAAQAMBRDUwYAU1RVRFkgCAAgAERBCAAyMDAyMDMwOQgAMABUTQYAMTYwMzI1CABQAFNI
CABESUNPTTMwAAgAMBBMTxgARElDT00gTUlNRSB0eXBlIGV4YW1wbGUAIAANAFVJGAAxLjIuMjUw
LjEuNTkuMTIzLjQ1Ni43ODkgABAAU0gAAP7/AOCGAAAABAAAFFVMBAAAAAAABAAQFFVTAgD//wQA
IBRVTAQAGgMAAAQAMBRDUwYAU0VSSUVTCABgAENTAgBPVAgAgABMTwAACACBAFNUAAAIAD4QTE8A
AAgAUBBQTgAAIAAOAFVJGgAxLjIuMjUwLjEuNTkuMTIzLjQ1Ni43ODkuMSAAEQBJUwIAMQD+/wDg
uAAAAAQAABRVTAQA2gMAAAQAEBRVUwIA//8EACAUVUwEAAAAAAAEADAUQ1MGAElNQUdFIAQAABVD
UwwAU0UwMDAxL0kwMDAxBAAQFVVJGgAxLjIuODQwLjEwMDA4LjUuMS40LjEuMS43AAQAERVVSRwA
MS4yLjI1MC4xLjU5LjEyMy40NTYuNzg5LjEuMQQAEhVVSRQAMS4yLjg0MC4xMDAwOC4xLjIuMQAI
AAgAQ1MAACAAEwBJUwIAMQD+/wDguAAAAAQAABRVTAQAAAAAAAQAEBRVUwIA//8EACAUVUwEAAAA
AAAEADAUQ1MGAElNQUdFIAQAABVDUwwAU0UwMDAxL0kwMDAyBAAQFVVJGgAxLjIuODQwLjEwMDA4
LjUuMS40LjEuMS43AAQAERVVSRwAMS4yLjI1MC4xLjU5LjEyMy40NTYuNzg5LjEuMgQAEhVVSRQA
MS4yLjg0MC4xMDAwOC4xLjIuMQAIAAgAQ1MAACAAEwBJUwIAMgA=

------=_NextPart_000_0062_01C1C786.EA262CC1_13487
Content-Type: application/dicom;
 id="SE0001/I0001";
 name="I0001.dcm"
Content-Transfer-Encoding: base64
Content-Disposition: attachment;
 filename="I0001.dcm"
Content-ID: "<dicomfileset1.se0001.i0001@provider.org>"
Content-Description: Color image

AA
AA
AAAAAAAAAAAAAAAAAABESUNNAgAAAFVMBACmAAAAAgABAE9CAAACAAAAAQACAAIAVUkaADEuMi44
NDAuMTAwMDguNS4xLjQuMS4xLjcAAgADAFVJHAAxLjIuMjUwLjEuNTkuMTIzLjQ1Ni43ODkuMS4x
AgAQAFVJFAAxLjIuODQwLjEwMDA4LjEuMi4xAAIAEgBVSRgAMS4yLjI1MC4xLjU5LjIuNDMuODYu
MjQzAgATAFNIDgBBQ1EtRVRJQU0tMi40MwgAAABVTAQAxAAAAAgABQBDUwoASVNPX0lSIDEwMAgA
FgBVSRoAMS4yLjg0MC4xMDAwOC41LjEuNC4xLjEuNwAIABgAVUkcADEuMi4yNTAuMS41OS4xMjMu
NDU2Ljc4OS4xLjEIACAAREEIADIwMDIwMzA5CAAwAFRNBgAxNjAzMjUIAFAAU0gIAERJQ09NMzAA
CABgAENTAgBPVAgAZABDUwQAV1NEAAgAkABQTgAACAAwEExPGABESUNPTSBNSU1FIHR5cGUgZXhh
bXBsZQAQAAAAVUwEADwAAAAQABAAUE4KAERJQ09NXk5lbWEQACAATE8IAERJQ09NMzAAEAAwAERB
CAAxOTkzMDEwMRAAQABDUwIATQAgAAAAVUwEAF4AAAAgAA0AVUkYADEuMi4yNTAuMS41OS4xMjMu
NDU2Ljc4OSAADgBVSRoAMS4yLjI1MC4xLjU5LjEyMy40NTYuNzg5LjEgABAAU0gAACAAEQBJUwIA
MQAgABMASVMCADEAKAAAAFVMBABmAAAAKAACAFVTAgADACgABABDUwQAUkdCICgABgBVUwIAAAAo
AAgASVMCADEAKAAQAFVTAgAIACgAEQBVUwIAGgAoAAABVVMCAAgAKAABAVVTAgAIACgAAgFVUwIA

- Standard -

Page 61DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

BwAoAAMBVVMCAAAA4H8AAFVMBAB8AgAA4H8QAE9CAABwAgAA////9fXs0NCivLx6zMyZ4uLG7/Hr
6+/v7vHx/f39+vv77PDw+vv7+/z83+Xl5erq/f399ff33uTk+vv7/v7+9fb2/////v7+7fDw+/z8
8PHlcYNRXnI5dIVPUm1ISmpYaoJpdY+HtMPDeJKS6O3tb4uL4ujoj6WlzdfXtcTEwc3Nm6+vyNPT
cY2N6+/vhJ2d9ff33uTkjqSk9/j4zs6fVWw2coNQY3pUGUU8K1NKdY19i5+P/f79kKamu8nJb4yM
v8zMiaCg/v7+/P39lKmpxdDQ/v7+j6Wlrb29aYeHpri4oLOzdZCQ////29u4l5k6RGJCnql/TW1b
v8Wkh5yLg5mM/v7+ma2ty9XVb4yMyNLSdZCQ+fr6+/z8m6+vq7u7/v7+k6iou8jIo7W1YoKCsMDA
b4yM////+/v4ycmTfoxQurt+r7WF4ODDorKodpGQuMbGs8LC8vT0h5+f5uvrpri4nbCwq7y83eTk
kaentcTErb6+4efnu8jIq7y86+7uiqGh9ff3+/v4+Pjy5ubR3Ny74+PH8vLm+vr1+fn0+vr3+vr2
+fn0+/v3+vr1+fn0+fn1+Pjz+vr1+fn0+Pn1+vr2/Pz59/fw+fnz+fn0+fn0/Pz66OjT0tKl1tau
3Ny619ew2tq21tau1NSq5OTJ2dm03d294uLG2Niz2Nix2dmz19ex2Niz1NSq3t6+39+/5ubP0tKm
09Oo2dm11tau8fHj////+/v4/v7+/////////v7++/v4/Pz6/f38////////////////////////
//

------=_NextPart_000_0062_01C1C786.EA262CC1_13487
Content-Type: application/dicom;
 id="SE0001/I0002";
 name="I0002.dcm"
Content-Transfer-Encoding: base64
Content-Disposition: attachment;
 filename="I0002.dcm"
Content-ID: "<dicomfileset1.se0001.i0002@provider.org>"
Content-Description: B&W image

AA
AA
AAAAAAAAAAAAAAAAAABESUNNAgAAAFVMBACmAAAAAgABAE9CAAACAAAAAQACAAIAVUkaADEuMi44
NDAuMTAwMDguNS4xLjQuMS4xLjcAAgADAFVJHAAxLjIuMjUwLjEuNTkuMTIzLjQ1Ni43ODkuMS4y
AgAQAFVJFAAxLjIuODQwLjEwMDA4LjEuMi4xAAIAEgBVSRgAMS4yLjI1MC4xLjU5LjIuNDMuODYu
MjQzAgATAFNIDgBBQ1EtRVRJQU0tMi40MwgAAABVTAQAxAAAAAgABQBDUwoASVNPX0lSIDEwMAgA
FgBVSRoAMS4yLjg0MC4xMDAwOC41LjEuNC4xLjEuNwAIABgAVUkcADEuMi4yNTAuMS41OS4xMjMu
NDU2Ljc4OS4xLjIIACAAREEIADIwMDIwMzA4CAAwAFRNBgAwNzQ3NDAIAFAAU0gIAERJQ09NMzAA
CABgAENTAgBPVAgAZABDUwQAV1NEAAgAkABQTgAACAAwEExPGABESUNPTSBNSU1FIHR5cGUgZXhh
bXBsZQAQAAAAVUwEADwAAAAQABAAUE4KAERJQ09NXk5lbWEQACAATE8IAERJQ09NMzAAEAAwAERB
CAAxOTkzMDEwMRAAQABDUwIATQAgAAAAVUwEAF4AAAAgAA0AVUkYADEuMi4yNTAuMS41OS4xMjMu
NDU2Ljc4OSAADgBVSRoAMS4yLjI1MC4xLjU5LjEyMy40NTYuNzg5LjEgABAAU0gAACAAEQBJUwIA
MQAgABMASVMCADIAKAAAAFVMBABkAAAAKAACAFVTAgABACgABABDUwwATU9OT0NIUk9NRTIAKAAI
AElTAgAxACgAEABVUwIADwAoABEAVVMCADMAKAAAAVVTAgAIACgAAQFVUwIACAAoAAIBVVMCAAcA
KAADAVVTAgAAAOB/AABVTAQACgMAAOB/EABPQgAA/gIAAP/////98dPX5O//////////////////
///dCcjY2OnqW1yufa2tra6f///+Xa3f///+W5
uc/2///xwLnn////+d7/////5Nfx///6oX53blKghHl6h5J8N72mT2Lo/+sktv/7fX/Mx3as/6l0
0rhIgfz/51r////0Wdfn//+2WiM7YZFoJyMjIzt9V///92VX/f8k1P+ZWv3///rF0Tn4///hL6r/
zSTP//+nJPj///uScylco6MwQCgmI2+hS/v//80j4f8k1P9ImP//////gnH/////aWD/rkJr//lp
I9z///aOjHVqqZIoJGOSh7GrV/b//+Ujzv8k1P8/mP//////ZXT/////gUr/hLMl27KuPsP///+i
jZQ4RLSiI5rFy7V+Uv3//9wq9f8k1P9VdP//////j0T9////boD/cvdreXH8WKT////kkI1sP9LH
T7Xk6HQlRP///YaL//8k0v/AKbv///nQ4yux///wQtj/YP/PJqH/gIH/////5qB1g7O9vcbb291q
QYmbgJz9/+A+ofb/vlZwf1/V/89adp93yv/dYOz/fvT/m2Pg//////vTppydq8Pa8/////j3////
///////////59/r/////+Pj///
///////////////////////////////////JwdnRz9vQy9Xh3N3VzODx0drez8/k38/czNji0NXd
2MrX2t/j2NH/u8DbxsfeyNnY//nPzcHRyMvi1cbUwLvXyrnzxs/K4tvd2sjN0sbLzsbayMHH0dLi
08fz0dHNwsbc0cjg/////+79/////////PD//+79////////////////////////////////////
//
/wA=

------=_NextPart_000_0062_01C1C786.EA262CC1_13487--
------=_NextPart_000_0062_01C1C786.EA262CC0--

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 62

M 130 mm 4.1GB Magneto-Optical Disk
(Normative)
M.1 DICOM Mapping to Media Formats
Only one DICOM File-set shall be stored onto each side of a single 130 mm disk.

M.2 Media Formats
The media format comprises two distinct components:

a. The Recording format, which addresses magnetic recording, track definition, sector headers, etc.

b. The Logical format, which addresses the organization of the data portion of sectors to support semantics of the file system.

M.2.1 Recording Format

The low level formatting shall be done using the ISO/IEC 15286:1999 standard. The Secondary Defect List shall be used.

M.2.2 Logical Format

The Logical Format for the 130 mm 4.1GB disk shall be the PC File System (see Annex A).

The boot sector defined in Annex A shall have the following values.

Table M.2-1. Boot Parameter Values for 130mm 4.1GB Magneto-Optical Disk

DescriptionValueByte(s)
512 bytes/sector0200H11 - 12
Sectors / cluster, either 64 or 128. See Note.40H or 80H13
Flag for disk type F8H = Hard Disk.F8H21
Nominally 62 sectors/track, but may vary, and any value should not
affect interoperability.

003EH (Nominal)24 - 25

Nominally 1 head, but may vary, and any value should not affect
interoperability.

0001H (Nominal)26 - 27

Note

Lower values would not utilize all the disk sectors on a side.

M.3 Physical Media
The physical media shall be the 130 mm Magneto-Optical Re-writable Disk with 512 bytes per sector. It shall be compatible with the
standard defined in the ISO/IEC 15286:1999 Data Interchange on 130mm Optical Disk Cartridges - Capacity 5.2GB Per Cartridge
standard.

Note

The 4.1GB nomenclature refers to the capacity when formatted with 512 bytes per sector compared to the 5.2 GB nomenclature
when formatted with 1024 bytes per sector.

- Standard -

Page 63DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 64

N 640 MB Magneto-Optical Disk (Normative)
Retired. See PS 3.12-2004.

- Standard -

Page 65DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 66

O 1.3 GB Magneto-Optical Disk (Normative)
Retired. See PS 3.12-2004.

- Standard -

Page 67DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 68

P 120 mm DVD Medium (Normative)
This Annex defines the use of the UDF and ISO 9660 file systems with DVD media in such a manner as to require a reader to be
capable of reading all of the physical media types and UDF and ISO 9660 file system versions that are defined in this Annex, and a
creator to be able to create at least one of those types of media and file system.

The media types supported are DVD-ROM, DVD-R authoring and general, DVD-RW, DVD+R and DVD+RW.

Note

1. Capitalization in this annex may be inconsistent with other DICOM standards in order to be consistent with historical usage
for terms in referenced documents.

2. Mandatory support for reading both UDF and ISO 9660 is included to facilitate migration from legacy CD-R implementations,
which use ISO 9660, as well as to support the industry standard file system for DVD, UDF.

Universal Disk Format (UDF) is a profile of the ECMA 167 3rd edition file system.

Note

1. The ECMA 167 3rd edition is more recent than ISO 13346:1995, which is equivalent to ECMA 167 2nd edition.

2. A reader of a UDF 2.01 file system can also read a 2.0, 1.5 or 1.02 file system.

P.1 DICOM Mapping to Media Format
P.1.1Media Character Set

The character set used in UDF fields shall be the CS0 OSTA Compressed Unicode character set, required by the UDF standard.

Note

1. The CS0 OSTA Unicode character set is defined in UDF and is a subset of Unicode 2.0.

2. UDF defines a specific form of compression of 8 and 16 bit Unicode characters that must be supported.

3. The character set defined elsewhere in this section for DICOM File-set fields is a subset of this character set. However
other fields in the UDF file system, and other files in the UDF file system not in the DICOM File-set, may use characters
beyond those defined by DICOM for File ID Components, including those encoded in 16 bits.

4. The character set for File IDs and File-set IDs (see PS3.10) is a subset of the ISO 9660 character set, therefore no further
restrictions need to be imposed for ISO 9660 file systems.

P.1.2 DICOM File-set

One and only one DICOM File-set shall be stored on each side of a single piece of media.

A DICOM File-set is defined to be completely contained within one UDF or ISO 9660 File-set.

Only a single UDF or ISO 9660 File-set shall be present in the UDF Volume.

Each side of the media will comprise a single self-contained UDF or ISO 9660 Volume. That is the UDF or ISO 9660 Volume Set
shall not consist of more than one UDF or ISO 9660 Volume.

Only a single UDF or ISO 9660 Partition shall be present on each side the media.

Note

Other partitions containing other file systems, possibly sharing the same data, may be present, such as an ISO-9660 bridge
disk, a Mac HFS or Unix UFS hybrid disk, etc.

- Standard -

Page 69DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

P.1.3 DICOM File ID Mapping

The UDF and ISO 9660 Standards provide a hierarchical structure for directories and files within directories. Each volume has a root
directory that may contain references to both files and sub-directories. Sub-directories may contain reference to both files and other
sub-directories.

P.1.3.1 File ID
PS3.10 defines a DICOM File ID Component as a string of 8 characters from a subset of the G0 repertoire of ISO 8859. Each of these
File ID Components is mapped to a UDF File Identifier or Path Component in the OSTA CS0 character set.

Note

This mapping is a subset of the MS-DOS mapping specified in UDF.

Filename extensions are not used in DICOM File ID Components, hence an UDF or ISO 9660 File Identifier shall not contain a File
Extension or the '.' that would precede such a File Extension.

The maximum number of levels of a Resolved Pathname in a UDF or ISO 9660 file-set shall be at most 8 levels, to comply with the
definition of a DICOM File-set in PS3.10.

The File Version Number is always equal to 1, as specified by UDF or ISO 9660.

Note

This file ID mapping is also compatible with ISO 9660 Level 1.

P.1.3.2 DICOMDIR File
A DICOMDIR file in a DICOM File-set shall reside in the root directory of the directory hierarchy, as specified in PS3.10.

P.1.4 DICOM File Management Information

No file management information beyond that specified in the UDF or ISO 9660 File Entry is required. In particular no Extended Attributes
or Named Streams are required.

Note

Unlike the Annex of this part specifying CD-R media, no restrictions or specifications with respect to ISO 9660 Recording
Date and Time, file modification date, file owner identification and permissions, or other Extended Attribute Record values
are specified, since these may be beyond the control of the DICOM application.

P.2 File System
The reader shall be able to read a logical format conforming to UDF and ISO 9660 file systems, as defined below.

The creator shall be able to create a logical format conforming to UDF or ISO 9660 file systems or both, as defined below.

No requirements are defined for an updater.

Note

The intent of these requirements is to insist that a reader be able to read media created by any creator, but not to require
that media created by a particular creator can necessarily be updated by a different updater.

P.2.1 UDF File System

The reader shall be able to read a logical format conforming to UDF 1.02 or 1.5 or 2.0 or 2.01, as required by the UDF 2.01 standard.

The creator shall be able to create a logical format conforming to any one of UDF 1.02 or 1.5 or 2.0 or 2.01.

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 70

part10.pdf#PS3.10
part10.pdf#PS3.10
part10.pdf#PS3.10

Options or extensions defined in UDF are required or restricted as specified in the following sub-sections, and in the media specific
sub-sections.

Note

Though the names of the files within the DICOM File set are restricted by PS3.10, other files on the media may have longer
file names.

P.2.1.1 Interchange Levels
For the UDF Primary Volume Descriptor, both the Interchange Level and Maximum Interchange Level shall always be set to 2.

Note

1. This means that the volume is not and will never be, part of a multi-volume set.

2. The Interchange Level and Maximum Interchange Level in the File Set Descriptor are defined by UDF to always be 3.
This is despite the fact that restrictions specified for the DICOM File-set may be very similar to lower Interchange Levels
specified in ECMA 167.

P.2.1.2 Virtual Partition Map and Allocation Tables
Creators and updaters may or may not write UDF Virtual Partition Maps and Virtual Allocation Tables depending on the appropriate
choice for physical media.

All readers are required to support UDF Virtual Partition Maps and Virtual Allocation Tables.

P.2.1.3 Sparable Partition Maps and Sparing Tables
Creators and updaters may or may not write UDF Sparable Partition Maps and Sparing Tables depending on the appropriate choice
for physical media, since defect management may or may not be performed in the drive.

All readers are required to support UDF Sparable Partition Maps and Sparing Tables.

P.2.1.4 System Dependent Requirements
The reader shall not depend on any system dependent requirements as specified in UDF to be able to read the DICOM File-set, and
shall not behave differently if they are present. Any unrecognized system dependent requirements shall be gracefully ignored.

Creators and updaters writing to a version of UDF that supports Named Streams shall use the default stream to write each file within
the DICOM File-set.

Note

1. For example, a particular form of file permissions, particular extended attributes or particular named streams may not be
required or affect application behavior.

2. This does not mean that Extended Attributes or Named Streams may not be present and associated with files within the
DICOM File-set.

P.2.1.5 Permissions and File Characteristics
Creators and updaters shall always create permissions for files within the DICOM File Set such that all users may read, write and
delete all files, and all users may access and delete all directories on all systems.

Note

1. These requirements are equivalent to setting a Unix permission of 644 for files and 755 for directories.

2. The intent of these requirements is that for DICOM interchange media, implementation specific access control is not used
or required.

- Standard -

Page 71DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

The UDF File Identifier Descriptor for files within the DICOM File Set shall not specify a File Characteristic of "hidden."

P.2.1.6 File Types
The UDF File Types within the DICOM File Set shall only be files (that is a File Type of 0, meaning unspecified interpretation) or
symbolic links to files (that is a File Type of 12).

P.2.2 ISO 9660 File System

The reader shall be able to read a logical format conforming to ISO 9660 Level 1, 2 and 3, with or without Rockridge or Joliet Extensions,
which may or may not be present.

The creator shall be able to create a logical format conforming to ISO 9660 Level 1, 2 or 3, and may or may not add Rockridge or
Joliet Extensions.

Note

Though the files within the DICOM File set are restricted to names that conform to a subset of ISO 9660 Level 1, other files
on the media may have longer file names. Unlike the Annex of this part specifying CD-R media, strict Level 1 conformance
of the file system is not required, since this has proven difficult to constrain in practice.

P.2.2.1 Extended Attributes, Permissions and File Characteristics
File modification data, file owner identification, and permissions are part of the ISO 9660 - Extended Attribute Record. Support of the
Extended Attribute Record is not required.

If Extended Attribute Records are present, all files within the DICOM File Set shall have permissions such that all users may read all
files, and all users may access all directories on all systems.

Note

The intent of these requirements is that for DICOM interchange media, implementation specific access control is not used
or required.

P.3 Media Formats
P.3.1 DVD

P.3.1.1 DVD Physical Format
The physical format of DVD media shall comply with one of the following applicable definitions:

• DVD Specifications for Recordable Disc (DVD-R for General) : Part 1 - Physical Specifications Version 2.0

• DVD Specifications for Recordable Disc (DVD-R for Authoring) : Part 1 - Physical Specifications Version 2.0

• DVD Specifications for Read-Only Disc (DVD-ROM) : Part 1 - Physical Specifications Version 1.13

• DVD Specifications for Re-Recordable (DVD-RW) : Part 1 - Physical Specifications Version 1.1

• DVD+RW Physical Specifications, Version 1.1

• DVD+R Physical Specifications, Version 1.1

P.3.1.1.1 DVD Sector Format

The sector format of DVD media shall comply with one of the following applicable definitions:

• DVD Specifications for Recordable Disc (DVD-R for General) : Part 2 - File System Specifications Version 2.0

• DVD Specifications for Recordable Disc (DVD-R for Authoring) : Part 2 - File System Specifications Version 2.0

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 72

• DVD Specifications for Read-Only Disc (DVD-ROM) : Part 2 - File System Specifications Version 1.13

• DVD Specifications for Re-Recordable Disc (DVD-RW) : Part 2 - File System Specifications Version 1.0

• DVD+RW Defect Management & Physical Formatting Specification, Version 1.0

No restrictions are placed on the use of disc-at-once, track-at-once, multi-session or packet-written format if applicable to the physical
media type, other than that any session should be finalized at the conclusion of writing the media in order to make it readable.

P.3.1.2 DVD Logical Format
There are no requirements, restrictions, options or extensions to the logical format that are specific to this media type, beyond those
specified in Section P.2.

P.3.1.3 DVD Physical Media
The physical medium shall be the 120 mm DVD-R medium as defined in one of the following:

• DVD Specifications for Recordable Disc (DVD-R for General) : Part 1 - Physical Specifications Version 2.0

• DVD Specifications for Recordable Disc (DVD-R for Authoring) : Part 1 - Physical Specifications Version 2.0

• DVD Specifications for Read-Only Disc (DVD-ROM) : Part 1 - Physical Specifications Version 1.13

• DVD Specifications for Re-Recordable (DVD-RW) : Part 1 - Physical Specifications Version 1.1

• DVD+RW Physical Specifications, Version 1.1

• DVD+R Physical Specifications, Version 1.1

- Standard -

Page 73DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 74

Q 90 mm 2.3 GB Magneto-Optical Disk
(Normative)
Q.1 DICOM Mapping to Media Formats
Only one DICOM File-set shall be stored onto a single 90mm disk.

Q.2 Media Formats
The media format comprises two distinct components:

a. The Recording format, which addresses magnetic recording, track definition, sector headers, etc.

b. The Logical format, which addresses the organization of the data portion of sectors to support semantics of the file system.

Q.2.1 Recording Format

The low level formatting shall be done using the GIGAMO standard. GIGAMO is published as a Sony-Fujitsu document and is currently
not an ISO/IEC standard. The document specifying this formatting is the "GIGAMO 2.3GB 90mm Magneto-Optical Disk System in
Cherry Book2 version 1.0". The Secondary Defect List shall be used.

Q.2.2 Logical Format

The Logical Format for the 90mm 2.3GB disk shall be the PC File System (Annex A).

The boot sector defined in Annex A shall have the following values.

Table Q.2-1. Boot Parameter Values for 90mm 2.3 GB Magneto-Optical Disk

DescriptionValueByte(s)
2048 Bytes/Sector0800H11 - 12
Sectors / cluster, either 8, 16, 32, or 6408H, 10H, 20H, or 40H13
Flag for disk type F8H = Hard DiskF8H21
Nominally 25 sectors/track, but may vary, and any value should not
affect interoperability

0019H (Nominal)24-25

Nominally 1 head, but may vary, and any value should not affect
interoperability.

0001 (Nominal)26-27

Note

When formatted the total formatted capacity of the disk is approximately 2.02GB.

Q.3 Physical Media
The physical media shall be the 90mm Magneto-Optical Rewritable disk with 2048 bytes per sector. It shall be compatible with the
R/W Type cartridge defined in the "GIGAMO 2.3GB 90mm Magneto-Optical Disk System in Cherry Book2 version 1.0".

- Standard -

Page 75DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 76

R USB Connected Removable Devices
R.1 DICOM Mapping to Media Formats
Only one DICOM file set shall be stored in the first partition of a partitioned device. If the device is not partitioned, only one DICOM
file set shall be stored on the device.

R.1.1 File System

The file system employed on these media shall be either the FAT16 file system or the FAT32 file system. The information in the boot
sector of this partition shall be utilized by the file system to determine proper access to this media (see Microsoft Extensible Firmware
Initiative FAT32 File System Specification).

File names used for DICOM files shall be further restricted to be in compliance with the File ID rules specified in PS3.10. The File ID
shall be the same as the filename.

Note

These rules limit the character set to being a subset of the DICOM default G0 character set, limit the file names to be no
more than 8 characters, and limit the directory tree to be no more than 8 levels deep. All of these restrictions are needed to
comply with the most limited of the removable media.

R.2 Media Formats
R.2.1 Partitioning

These media may be partitioned or unpartitioned. The more common usage is partitioned.

Note

Operating system support for unpartitioned media varies. Most current operating systems expect partitioned media. Some
restrict their support further and only support access to the first partition of this media. These support decisions are being
driven by the high volume consumer items that utilize these mechanisms, such as digital cameras.

R.3 Physical Media Interface
These devices may have a wide variety of overall physical characteristics. They shall provide a connector that complies with the USB
1.1 or 2.0 specifications for physical, electrical, signaling, and communications protocol. The electrical signaling and lower level USB
protocol support shall comply with the USB 1.1 or 2.0 specifications. The device shall act as a Mass Storage Device, in accordance
with the USB Mass Storage Class, as described in the Universal Serial Bus Mass Storage Class, Specification Overview and its
subordinate and referenced documents.

Note

1. The USB base standard and the USB mass storage device standard includes specification for management of device
addition and removal, and for negotiation of device command protocol capabilities. Support for these is normally part of
the functions provided by the USB Mass Storage driver in an operating system.

2. The USB 2.0 specification specifies 3 speeds of operation, "low-speed", "full-speed" and "high-speed", which are fully in-
teroperable, and this profile does not distinguish between the speeds.

3. The intent is to allow removable 1.1 and 2.0 USB media to interoperate with 1.1 and 2.0 USB devices.

- Standard -

Page 77DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 78

S CompactFlash Removable Devices
S.1 DICOM Mapping to Media Formats
Only one DICOM file set shall be stored in the first partition of a partitioned device. If the device is not partitioned, only one DICOM
file set shall be stored on the device.

S.1.1 File System

The file system employed on these media shall be either the FAT16 file system or the FAT32 file system. The information in the boot
sector of this partition shall be utilized by the file system to determine proper access to this media (see Microsoft Extensible Firmware
Initiative FAT32 File System Specification).

File names shall be further restricted to be in compliance with the File ID rules specified in PS3.10. The File ID shall be the same as
the filename.

Note

These rules limit the character set to being a subset of the DICOM default G0 character set, limit the file names to be no
more than 8 characters, and limit the directory tree to be no more than 8 levels deep. All of these restrictions are needed to
comply with the most limited of the removable media.

S.2 Media Formats
S.2.1 Partitioning

These media may be partitioned or unpartitioned. The more common usage is partitioned.

Note

Operating system support for unpartitioned media varies. Most current operating systems expect partitioned media. Some
restrict their support further and only support access unpartitioned media or to the first partition of partitioned media.

S.3 Physical Media Interface
The physical, electrical, signaling, and software interface shall comply with the CF+ and CompactFlash Specification.

- Standard -

Page 79DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 80

T Multimedia Card Removable Devices
T.1 DICOM Mapping to Media Formats
Only one DICOM file set shall be stored in the first partition of a partitioned device. If the device is not partitioned, only one DICOM
file set shall be stored on the device.

T.1.1 File System

The file system employed on these media shall be the FAT16 file system. The cluster, sector, head, and related information obtained
from the boot sector of this partition shall be utilized by the file system to determine proper access to this media (see Annex A).

File names shall be further restricted to be in compliance with the File ID rules specified in PS3.10. The File ID shall be the same as
the filename.

Note

1. These rules limit the character set to being a subset of the DICOM default G0 character set, limit the file names to be no
more than 8 characters, and limit the directory tree to be no more than 8 levels deep. All of these restrictions are needed
to comply with the most limited of the removable media. The selection of FAT16 reflects the actual usage of these newer
media.

2. Some operating systems default their format command for larger capacity media to FAT32. FAT32 is not always compatible
with FAT16 and should not be used.

T.2 Media Formats
T.2.1 Partitioning

These media may be partitioned or unpartitioned. The more common usage is partitioned.

Note

Operating system support for unpartitioned media varies. Most current operating systems expect partitioned media. Some
restrict their support further and only support access unpartitioned media or to the first partition of partitioned media.

T.3 Physical Media Interface
The physical, electrical, signaling, and software interface shall comply with the MMCA System Specification 3.31, and shall in addition
have the following characteristics:

a. The size shall be a "normal" MMC card (24mm x 32mm x 1.4mm)

b. The card shall be of the RW (Read/Write) class

- Standard -

Page 81DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 82

U Secure Digital Card Removable Devices
U.1 DICOM Mapping to Media Formats
Only one DICOM file set shall be stored in the first partition of a partitioned device. If the device is not partitioned, only one DICOM
file set shall be stored on the device.

U.1.1 File System

The file system employed on these media shall be the FAT16 file system. The cluster, sector, head, and related information obtained
from the boot sector of this partition shall be utilized by the file system to determine proper access to this media (see Annex A).

File names shall be further restricted to be in compliance with the File ID rules specified in PS3.10. The File ID shall be the same as
the filename.

Note

1. These rules limit the character set to being a subset of the DICOM default G0 character set, limit the file names to be no
more than 8 characters, and limit the directory tree to be no more than 8 levels deep. All of these restrictions are needed
to comply with the most limited of the removable media. The selection of FAT16 reflects the actual usage of these newer
media.

2. Some operating systems default their format command for larger capacity media to FAT32. FAT32 is not always compatible
with FAT16 and should not be used.

U.2 Media Formats
U.2.1 Partitioning

These media may be partitioned or unpartitioned. The more common usage is partitioned.

Note

Operating system support for unpartitioned media varies. Most current operating systems expect partitioned media. Some
restrict their support further and only support access unpartitioned media or to the first partition of partitioned media.

U.3 Physical Media Interface
The physical, electrical, signaling, and software interface shall comply with the SD Card Specification 1.0 and shall in addition have
the following characteristics:

a. The size shall be a "normal" SD card (24mm x 32mm x 2.1mm)

- Standard -

Page 83DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 84

V ZIP File Media (Normative)
V.1 DICOM Mapping to ZIP File
V.1.1 DICOM File-set

One and only one DICOM File-set shall be contained in a ZIP File archive.

Each DICOM SOP Instance shall be encoded in accordance with the rules in PS3.10.

Note

A ZIP File may contain files that are not referenced by the DICOMDIR, which may be ignored by the DICOM application.

V.1.2 DICOM File ID Mapping

The ZIP encoding preserves the hierarchical structure for directories and files within directories. Each volume has a root directory
that may contain references to both files and sub-directories. Sub-directories may contain reference to both files and other sub-direct-
ories.

V.1.2.1 File ID
PS3.10 defines a DICOM File ID Component as a string of 8 characters from a subset of the G0 repertoire of ISO 8859.

Note

The use of long file names is prohibited.

Filename extensions are not used in DICOM File ID Components, hence a File Identifier shall not contain a File Extension or the '.'
that would precede such a File Extension.

The maximum number of levels of a path name in a ZIP file-set shall be at most 8 levels, to comply with the definition of a DICOM
File-set in PS3.10.

V.1.2.2 DICOMDIR
One and only one DICOMDIR File shall be present. The DICOMDIR shall be at the root directory of the File-set.

Note

The reason for the DICOMDIR is to serve as a manifest so that the recipient knows the full list of instances intended to be
sent.

V.2 Logical Format
The Zip file format shall be as described in the ZIP File Format Specification available from PKWARE. The following capabilities shall
be used:

• The ZIP encoding shall preserve the directory structure.

Note

This specification may be found at http://www.pkware.com/business_and_developers/developer/popups/appnote.txt.

- Standard -

Page 85DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

part10.pdf#PS3.10
part10.pdf#PS3.10
part10.pdf#PS3.10

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 86

W Email Media (Normative)
W.1 Email Media
This Media Format defines the interchange of other Media Formats, such as DICOM MIME or ZIP File, using email.

A Standard or Private Application Profile that uses this Email Media Format will specify the selection of the media profile to be trans-
ported.

A Standard or Private Application Profile that uses this Email Media Format specifies the MIME encoding requirements, to include:

a. The content identification to be used,

b. The attachment file identification to be used,

c. The disposition to be used,

d. Subject line content restrictions,

e. Other restrictions, especially use of MIME compression, encryption, and digital signatures.

Note

Subject lines are often modified automatically, e.g., by the addition of "Re:". Other routing information such as "for Doctor
Fred" is also often included. Automatic and human recognition of the special nature of this email can be improved by requiring
that some phrase like "DICOM-ZIP" be part of the subject line.

W.2 Media Interchange Application Entities
W.2.1 Sender of the Email

The sender Application Entity composes an email and sends that email using a standard email transmission protocol.

The sender shall compose an email in compliance with RFCs 2045 and 2046, as a MIME Encoded email. RFC 2046 defines both
MIME encoding and the mechanisms to be used for breaking up the email message if it is too large for the email system to send as
a single email. The sender may request delivery acknowledgment and problem notification in accordance with RFCs 3464 and 3798,
but shall be prepared for email recipients that do not implement RFCs 3464 and 3798. The sender shall send the email by means of
Simple Mail Transfer Protocol (RFC 2821).

Note

The sender Application Entity does not need to be a single software program. For example, the attachment file may be created
independently and then a generic email program used to manage attaching the file and sending the email.

W.2.2 Recipient of the Email

The recipient Application Entity shall be able to receive an email by means of one or more of POP3 (RFC 1939), IMAP4 (RFC 3501),
or SMTP (RFC 2821), and extract the attachment specified in the Application Profile. The recipient shall comply with RFC 2046, and
may comply with RFCs 3464 and 3798.

- Standard -

Page 87DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 88

X 120 mm BD Medium (Normative)
This Annex defines the use of the UDF file systems with BD media in such a manner as to require a reader to be capable of reading
all of the physical media types and UDF file system versions that are defined in this Annex, and a creator to be able to create at least
one of those types of media and file system.

The media types supported are BD-RE and BD-R.

Note

Capitalization in this annex may be inconsistent with other DICOM standards in order to be consistent with historical usage
for terms in referenced documents.

Universal Disk Format (UDF) is a profile of the ECMA 167 3rd edition file system.

Note

The ECMA 167 3rd edition is more recent than ISO 13346:1995, which is equivalent to ECMA 167 2nd edition.

X.1 DICOM Mapping to Media Format
X.1.1 Media Character Set

The character set used in UDF fields shall be the CS0 OSTA Compressed Unicode character set, required by the UDF standard.

Note

1. The CS0 OSTA Unicode character set is defined in UDF and is a subset of Unicode 2.0.

2. UDF defines a specific form of compression of 8 and 16 bit Unicode characters that must be supported.

3. The character set defined elsewhere in this section for DICOM File-set fields is a subset of this character set. However
other fields in the UDF file system, and other files in the UDF file system not in the DICOM File-set, may use characters
beyond those defined by DICOM for File ID Components, including those encoded in 16 bits.

X.1.2 DICOM File-set

One and only one DICOM File-set shall be stored on each side of a single piece of media.

A DICOM File-set is defined to be completely contained within one UDF File-set.

Only a single UDF File-set shall be present in the UDF Volume.

Each side of the media will comprise a single self-contained UDF Volume. That is the UDF Volume Set shall not consist of more than
one UDF Volume.

Only a single UDF Partition shall be present on each side of the media.

Note

Both sides of a single piece of media may be used for storing DICOM data, when separate DICOM File-sets are created.

X.1.3 DICOM File ID Mapping

The UDF Standard provides a hierarchical structure for directories and files within directories. Each volume has a root directory that
may contain references to both files and sub-directories. Sub-directories may contain reference to both files and other sub-directories.

- Standard -

Page 89DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

X.1.3.1 File ID
PS3.10 defines a DICOM File ID Component as a string of 8 characters from a subset of the G0 repertoire of ISO 8859. Each of these
File ID Components is mapped to a UDF File Identifier or Path Component in the OSTA CS0 character set.

Note

This mapping is a subset of the MS-DOS mapping specified in UDF.

Filename extensions are not used in DICOM File ID Components, hence a UDF File Identifier shall not contain a File Extension or
the '.' that would precede such a File Extension.

The maximum number of levels of a Resolved Path name in a UDF file-set shall be at most 8 levels, to comply with the definition of
a DICOM File-set in PS3.10.

The File Version Number is always equal to 1, as specified by UDF.

X.1.3.2 DICOMDIR File
A DICOMDIR file in a DICOM File-set shall reside in the root directory of the directory hierarchy, as specified in PS3.10.

X.1.4 DICOM File Management Information

No file management information beyond that specified in the UDF File Entry is required. In particular no Extended Attributes or Named
Streams are required.

X.2 File system
X.2.1 UDF File System

The reader shall be able to read a logical format conforming to UDF 2.5 on BD-RE media and shall be able to read a logical format
conforming to UDF 2.6 on BD-R media.

The creator shall be able to create a logical format conforming to UDF 2.5 on BD-RE media and shall be able to create a logical format
conforming to UDF 2.6 on BD-R media.

The updater shall be able to update a logical format conforming to UDF 2.5 on BD-RE media and shall be able to update a logical
format conforming to UDF 2.6 on BD-R media, without updating the UDF revision level of the file system already recorded on the
media.

Options or extensions defined in UDF are required or restricted as specified in the following sub-sections, and in the media specific
sub-sections.

Note

1. Though the names of the files within the DICOM File-set are restricted by PS3.10, other files on the media may have
longer file names up to 255 characters, which is the maximum for UDF 2.5 and UDF 2.6.

2. A Pseudo Overwrite Method is defined in the BD-R standard. It is used to make Write-Once media behave like rewritable
media, hence sector format compatibility is ensured without multi-session or packet-written format. BD drives support
Pseudo Overwrite management for BD-R. For Pseudo Overwrite Method the UDF version must be 2.6.

X.2.1.1 Interchange Levels
For the UDF Primary Volume Descriptor, both the Interchange Level and Maximum Interchange Level shall always be set to 2.

Note

1. This means that the volume is not and will never be, part of a multi-volume set.

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 90

part10.pdf#PS3.10
part10.pdf#PS3.10
part10.pdf#PS3.10
part10.pdf#PS3.10

2. The Interchange Level and Maximum Interchange Level in the File Set Descriptor are defined by UDF to always be 3.
This is despite the fact that restrictions specified for the DICOM File-set may be very similar to lower Interchange Levels
specified in ECMA 167.

X.2.1.2 Virtual Partition Maps and Allocation Tables
Creators and updaters shall not write UDF Virtual Partition Maps and Virtual Allocation Tables on BD-RE and BD-R media, since
pseudo overwrite management is performed in the drive.

X.2.1.3 Sparable Partition Maps and Sparing Tables
Creators and updaters shall not write UDF Sparable Partition Maps and Sparing Tables on BD-RE and BD-R media, since defect
management is performed in the drive.

X.2.1.4 System Dependent Requirements
The reader shall not depend on any system dependent requirements as specified in UDF to be able to read the DICOM File-set, and
shall not behave differently if they are present. Any unrecognized system dependent requirements shall be gracefully ignored.

Creators and updaters writing to a version of UDF that supports Named Streams shall use the default stream to write each file within
the DICOM File-set.

Note

1. For example, a particular form of file permissions, particular extended attributes or particular named streams may not be
required or affect application behavior.

2. This does not mean that Extended Attributes or Named Streams may not be present and associated with files within the
DICOM File-set.

X.2.1.5 Permissions and File Characteristics
Creators and updaters shall always create permissions for files within the DICOM File Set such that all users may create, read, write
and delete all files, and all users may access, create, modify and delete all directories on all systems.

Note

1. These requirements are equivalent to setting a Unix permission of 644 for files and 755 for directories.

2. The intent of these requirements is that for DICOM interchange media, implementation specific access control is not used
or required.

The UDF File Identifier Descriptor for files within the DICOM File Set shall not specify a File Characteristic of "hidden."

X.2.1.6 File Types
The UDF File Types within the DICOM File Set shall only be files (that is a File Type of 0, meaning unspecified interpretation) or
symbolic links to files (that is a File Type of 12).

X.3 Media Formats
X.3.1 Blu-ray Disc™

X.3.1.1 BD Physical Format
The physical format of BD media shall comply with one of the following applicable definitions:

• Blu-ray Disc™ Association. White Paper Blu-ray Disc™ Format 1.A Physical Format Specifications for BD-RE (2nd Edition, February
2006).

- Standard -

Page 91DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media Interchange

• Blu-ray Disc™ Association. White Paper Blu-ray Disc™ Recordable Format Part 1 Physical Specifications (February 2006).

X.3.1.1.1 BD Sector Format

The sector format of BD media shall comply with one of the following applicable definitions:

• OSTA Universal Disk Format Specification (UDF) Version 2.5. April 30, 2003.

• OSTA Universal Disk Format Specification (UDF) Version 2.6. March 1, 2005.

Note

BD-RE is a truly random access medium, providing random access to fixed length sectors, hence no multi-session is applicable
and packet-written format is not necessary.

X.3.1.2 BD Logical Format
There are no requirements, restrictions, options or extensions to the logical format that are specific to this media type, beyond those
specified in Section X.2.

X.3.1.3 BD Physical Media
The physical medium shall be the 120 mm BD medium as defined in one of the following:

• Blu-ray Disc™ Association. White Paper Blu-ray Disc™ Format 1.A Physical Format Specifications for BD-RE (2nd Edition, February
2006).

• Blu-ray Disc™ Association. White Paper Blu-ray Disc™ Recordable Format Part 1 Physical Specifications (February 2006).

- Standard -

DICOM PS3.12 2014a2014b - Media Formats and Physical Media for Media InterchangePage 92

	PS3.12
	Table of Contents
	Notice and Disclaimer
	Foreword
	1 Scope and Field of Application
	2 Normative References
	3 Definitions
	3.1 DICOM Media Storage and File Format Definitions
	3.2 PC File System

	4 Symbols and Abbreviations
	5 Conventions
	6 Relationship to the DICOM Media Storage Model
	A PC File System (Normative)
	A.1 PC File System Mapping to Media Formats
	A.1.1 File-set ID Mapping
	A.1.2 File ID Mapping
	A.1.3 File Management Information

	A.2 Logical Format

	B 1.44 MB Diskette (Normative)
	C 90 mm 128MB Magneto-Optical Disk (Normative)
	D 130 mm 650MB Magneto-Optical Disk (Normative)
	E 130 mm 1.2GB Magneto-Optical Disk (Normative)
	F 120mm CD-R Medium (Normative)
	F.1 DICOM Mapping to Media Format
	F.1.1 DICOM File-set
	F.1.2 DICOM File ID Mapping
	F.1.2.1 File ID
	F.1.2.2 DICOMDIR File

	F.1.3 DICOM File Management Information

	F.2 Media Formats
	F.2.1 Physical Format
	F.2.1.1 Sector Format
	F.2.1.2 Multi-session Format

	F.2.2 Logical Format
	F.2.2.1 System Identifier Field
	F.2.2.2 System and Volume Descriptor Area

	F.3 Physical Media

	G 90 mm 230MB Magneto-Optical Disk (Normative)
	H 90 mm 540MB Magneto-Optical Disk (Normative)
	I 130 mm 2.3GB Magneto-Optical Disk (Normative)
	J UDF on 120 mm DVD-RAM Medium (Normative)
	J.1 DICOM Mapping to Media Format
	J.1.1 Media Character Set
	J.1.2 DICOM File-set
	J.1.3 DICOM File ID Mapping
	J.1.3.1 File ID
	J.1.3.2 DICOMDIR File

	J.1.4 DICOM File Management Information

	J.2 File System
	J.2.1 UDF File System
	J.2.1.1 Interchange Levels
	J.2.1.2 Virtual Partition Map and Allocation Tables
	J.2.1.3 Sparable Partition Maps and Sparing Tables
	J.2.1.4 System Dependent Requirements
	J.2.1.5 Permissions and File Characteristics
	J.2.1.6 File Types

	J.3 Media Formats
	J.3.1 DVD-RAM
	J.3.1.1 DVD-RAM Physical Format
	J.3.1.1.1 DVD-RAM Sector Format

	J.3.1.2 DVD-RAM Logical Format
	J.3.1.3 DVD-RAM Physical Media

	K DICOM MIME Media (Normative)
	K.1 DICOM Mapping to MIME Formats
	K.1.1 DICOM File Set
	K.1.2 DICOM File
	K.1.2.1 DICOMDIR

	K.3 Logical Format

	L RFC 3240 - Digital Imaging and Communications in Medicine (dicom) - Application/dicom MIME Sub-type Registration (Informative)
	L.2 Example 1: Simple DICOM File MIME Message (Informative)
	L.3 Example 2: DICOM File Set MIME Message (Informative)

	M 130 mm 4.1GB Magneto-Optical Disk (Normative)
	M.1 DICOM Mapping to Media Formats
	M.2 Media Formats
	M.2.1 Recording Format
	M.2.2 Logical Format

	M.3 Physical Media

	N 640 MB Magneto-Optical Disk (Normative)
	O 1.3 GB Magneto-Optical Disk (Normative)
	P 120 mm DVD Medium (Normative)
	P.1 DICOM Mapping to Media Format
	P.1.1Media Character Set
	P.1.2 DICOM File-set
	P.1.3 DICOM File ID Mapping
	P.1.3.1 File ID
	P.1.3.2 DICOMDIR File

	P.1.4 DICOM File Management Information

	P.2 File System
	P.2.1 UDF File System
	P.2.1.1 Interchange Levels
	P.2.1.2 Virtual Partition Map and Allocation Tables
	P.2.1.3 Sparable Partition Maps and Sparing Tables
	P.2.1.4 System Dependent Requirements
	P.2.1.5 Permissions and File Characteristics
	P.2.1.6 File Types

	P.2.2 ISO 9660 File System
	P.2.2.1 Extended Attributes, Permissions and File Characteristics

	P.3 Media Formats
	P.3.1 DVD
	P.3.1.1 DVD Physical Format
	P.3.1.1.1 DVD Sector Format

	P.3.1.2 DVD Logical Format
	P.3.1.3 DVD Physical Media

	Q 90 mm 2.3 GB Magneto-Optical Disk (Normative)
	Q.1 DICOM Mapping to Media Formats
	Q.2 Media Formats
	Q.2.1 Recording Format
	Q.2.2 Logical Format

	Q.3 Physical Media

	R USB Connected Removable Devices
	R.1 DICOM Mapping to Media Formats
	R.1.1 File System

	R.2 Media Formats
	R.2.1 Partitioning

	R.3 Physical Media Interface

	S CompactFlash Removable Devices
	S.1 DICOM Mapping to Media Formats
	S.1.1 File System

	S.2 Media Formats
	S.2.1 Partitioning

	S.3 Physical Media Interface

	T Multimedia Card Removable Devices
	T.1 DICOM Mapping to Media Formats
	T.1.1 File System

	T.2 Media Formats
	T.2.1 Partitioning

	T.3 Physical Media Interface

	U Secure Digital Card Removable Devices
	U.1 DICOM Mapping to Media Formats
	U.1.1 File System

	U.2 Media Formats
	U.2.1 Partitioning

	U.3 Physical Media Interface

	V ZIP File Media (Normative)
	V.1 DICOM Mapping to ZIP File
	V.1.1 DICOM File-set
	V.1.2 DICOM File ID Mapping
	V.1.2.1 File ID
	V.1.2.2 DICOMDIR

	V.2 Logical Format

	W Email Media (Normative)
	W.1 Email Media
	W.2 Media Interchange Application Entities
	W.2.1 Sender of the Email
	W.2.2 Recipient of the Email

	X 120 mm BD Medium (Normative)
	X.1 DICOM Mapping to Media Format
	X.1.1 Media Character Set
	X.1.2 DICOM File-set
	X.1.3 DICOM File ID Mapping
	X.1.3.1 File ID
	X.1.3.2 DICOMDIR File

	X.1.4 DICOM File Management Information

	X.2 File system
	X.2.1 UDF File System
	X.2.1.1 Interchange Levels
	X.2.1.2 Virtual Partition Maps and Allocation Tables
	X.2.1.3 Sparable Partition Maps and Sparing Tables
	X.2.1.4 System Dependent Requirements
	X.2.1.5 Permissions and File Characteristics
	X.2.1.6 File Types

	X.3 Media Formats
	X.3.1 Blu-ray Disc™
	X.3.1.1 BD Physical Format
	X.3.1.1.1 BD Sector Format

	X.3.1.2 BD Logical Format
	X.3.1.3 BD Physical Media

