
addresses

id INT(11)

line1 VARCHAR(255)

line2 VARCHAR(255)

city VARCHAR(255)

state VARCHAR(35)

zip VARCHAR(10)

plus_four VARCHAR(4)

country VARCHAR(255)

foreign_id INT(11)

Indexes

ar_activity

pid BIGINT(20)

encounter INT(11)

sequence_no INT(10)

code VARCHAR(9)

modifier VARCHAR(5)

payer_type INT(11)

post_time DATETIME

post_user INT(11)

session_id INT(10)

memo VARCHAR(255)

pay_amount DECIMAL(12,2)

adj_amount DECIMAL(12,2)

Indexes

ar_session

session_id INT(10)

payer_id INT(11)

user_id BIGINT(20)

closed TINYINT(1)

reference VARCHAR(255)

check_date DATE

deposit_date DATE

pay_total DECIMAL(12,2)

Indexes

array

array_key VARCHAR(255)

array_value LONGTEXT

automatic_notification

notification_id INT(5)

sms_gateway_type VARCHAR(255)

next_app_date DATE

next_app_time VARCHAR(10)

provider_name VARCHAR(100)

message TEXT

email_sender VARCHAR(100)

email_subject VARCHAR(100)

type ENUM('SMS','Email')

notification_sent_date DATETIME

Indexes

batchcom

id BIGINT(20)

patient_id BIGINT(20)

sent_by BIGINT(20)

msg_type VARCHAR(60)

msg_subject VARCHAR(255)

msg_text MEDIUMTEXT

msg_date_sent DATETIME

Indexes

billing

id INT(11)

date DATETIME

code_type VARCHAR(7)

code VARCHAR(9)

pid BIGINT(20)

provider_id BIGINT(20)

user BIGINT(20)

groupname VARCHAR(255)

authorized TINYINT(1)

encounter INT(11)

code_text LONGTEXT

billed TINYINT(1)

activity TINYINT(1)

payer_id INT(11)

bill_process TINYINT(2)

bill_date DATETIME

process_date DATETIME

process_file VARCHAR(255)

modifier VARCHAR(5)

units TINYINT(3)

fee DECIMAL(12,2)

justify VARCHAR(255)

target VARCHAR(30)

x12_partner_id INT(11)

ndc_info VARCHAR(255)

Indexes

categories

id INT(11)

name VARCHAR(255)

value VARCHAR(255)

parent INT(11)

lft INT(11)

rght INT(11)

Indexes

categories_seq

id INT(11)

Indexes

categories_to_documents

category_id INT(11)

document_id INT(11)

Indexes

chart_tracker

ct_pid BIGINT(20)

ct_when DATETIME

ct_userid BIGINT(20)

ct_location VARCHAR(31)

Indexes

claims

patient_id INT(20)

encounter_id INT(11)

version INT(10)

payer_id INT(11)

status TINYINT(2)

payer_type TINYINT(4)

bill_process TINYINT(2)

bill_time DATETIME

process_time DATETIME

process_file VARCHAR(255)

target VARCHAR(30)

x12_partner_id INT(11)

Indexes

code_types

ct_key VARCHAR(15)

ct_id INT(11)

ct_seq INT(11)

ct_mod INT(11)

ct_just VARCHAR(15)

ct_mask VARCHAR(9)

ct_fee TINYINT(1)

ct_rel TINYINT(1)

ct_nofs TINYINT(1)

ct_diag TINYINT(1)

Indexes

codes

id INT(11)

code_text VARCHAR(255)

code_text_short VARCHAR(24)

code VARCHAR(10)

code_type INT(11)

modifier VARCHAR(5)

units TINYINT(3)

fee DECIMAL(12,2)

superbill VARCHAR(31)

related_code VARCHAR(255)

taxrates VARCHAR(255)

cyp_factor FLOAT

active TINYINT(1)

reportable TINYINT(1)

Indexes

config

id INT(11)

name VARCHAR(255)

value VARCHAR(255)

parent INT(11)

lft INT(11)

rght INT(11)

Indexes

config_seq

id INT(11)

Indexes

documents

id INT(11)

type ENUM(...)

size INT(11)

date DATETIME

url VARCHAR(255)

mimetype VARCHAR(255)

pages INT(11)

owner INT(11)

revision TIMESTAMP

foreign_id INT(11)

docdate DATE

list_id BIGINT(20)

Indexes

drug_inventory

inventory_id INT(11)

drug_id INT(11)

lot_number VARCHAR(20)

expiration DATE

manufacturer VARCHAR(255)

on_hand INT(11)

warehouse_id VARCHAR(31)

vendor_id BIGINT(20)

last_notify DATE

destroy_date DATE

destroy_method VARCHAR(255)

destroy_witness VARCHAR(255)

destroy_notes VARCHAR(255)

Indexes

drug_sales

sale_id INT(11)

drug_id INT(11)

inventory_id INT(11)

prescription_id INT(11)

pid INT(11)

encounter INT(11)

user VARCHAR(255)

sale_date DATE

quantity INT(11)

fee DECIMAL(12,2)

billed TINYINT(1)

xfer_inventory_id INT(11)

notes VARCHAR(255)

Indexes

drug_templates

drug_id INT(11)

selector VARCHAR(255)

dosage VARCHAR(10)

period INT(11)

quantity INT(11)

refills INT(11)

taxrates VARCHAR(255)

Indexes

drugs

drug_id INT(11)

name VARCHAR(255)

ndc_number VARCHAR(20)

on_order INT(11)

reorder_point INT(11)

last_notify DATE

reactions TEXT

form INT(3)

size FLOAT

unit INT(11)

route INT(11)

substitute INT(11)

related_code VARCHAR(255)

cyp_factor FLOAT

active TINYINT(1)

allow_combining TINYINT(1)

allow_multiple TINYINT(1)

Indexes

employer_data

id BIGINT(20)

name VARCHAR(255)

street VARCHAR(255)

postal_code VARCHAR(255)

city VARCHAR(255)

state VARCHAR(255)

country VARCHAR(255)

date DATETIME

pid BIGINT(20)

Indexes

facility

id INT(11)

name VARCHAR(255)

phone VARCHAR(30)

fax VARCHAR(30)

street VARCHAR(255)

city VARCHAR(255)

state VARCHAR(50)

postal_code VARCHAR(11)

country_code VARCHAR(10)

federal_ein VARCHAR(15)

service_location TINYINT(1)

billing_location TINYINT(1)

accepts_assignment TINYINT(1)

pos_code TINYINT(4)

x12_sender_id VARCHAR(25)

attn VARCHAR(65)

domain_identifier VARCHAR(60)

facility_npi VARCHAR(15)

Indexes

fee_sheet_options

fs_category VARCHAR(63)

fs_option VARCHAR(63)

fs_codes VARCHAR(255)

form_dictation

id BIGINT(20)

date DATETIME

pid BIGINT(20)

user VARCHAR(255)

groupname VARCHAR(255)

authorized TINYINT(4)

activity TINYINT(4)

dictation LONGTEXT

additional_notes LONGTEXT

Indexes

form_encounter

id BIGINT(20)

date DATETIME

reason LONGTEXT

facility LONGTEXT

facility_id INT(11)

pid BIGINT(20)

encounter BIGINT(20)

onset_date DATETIME

sensitivity VARCHAR(30)

billing_note TEXT

pc_catid INT(11)

last_level_billed INT(11)

last_level_closed INT(11)

last_stmt_date DATE

stmt_count INT(11)

provider_id BIGINT(20)

supervisor_id BIGINT(20)

invoice_refno VARCHAR(31)

Indexes

form_misc_billing_options

id BIGINT(20)

date DATETIME

pid BIGINT(20)

user VARCHAR(255)

groupname VARCHAR(255)

authorized TINYINT(4)

activity TINYINT(4)

employment_related TINYINT(1)

auto_accident TINYINT(1)

accident_state VARCHAR(2)

other_accident TINYINT(1)

outside_lab TINYINT(1)

lab_amount DECIMAL(5,2)

is_unable_to_work TINYINT(1)

off_work_from DATE

off_work_to DATE

is_hospitalized TINYINT(1)

hospitalization_date_from DATE

hospitalization_date_to DATE

medicaid_resubmission_code VARCHAR(10)

medicaid_original_reference VARCHAR(15)

prior_auth_number VARCHAR(20)

comments VARCHAR(255)

replacement_claim TINYINT(1)

Indexes

form_reviewofs

id BIGINT(20)

date DATETIME

pid BIGINT(20)

user VARCHAR(255)

groupname VARCHAR(255)

authorized TINYINT(4)

activity TINYINT(4)

fever VARCHAR(5)

chills VARCHAR(5)

night_sweats VARCHAR(5)

weight_loss VARCHAR(5)

poor_appetite VARCHAR(5)

insomnia VARCHAR(5)

fatigued VARCHAR(5)

depressed VARCHAR(5)

hyperactive VARCHAR(5)

exposure_to_foreign_countries VARCHAR(5)

cataracts VARCHAR(5)

cataract_surgery VARCHAR(5)

glaucoma VARCHAR(5)

double_vision VARCHAR(5)

blurred_vision VARCHAR(5)

poor_hearing VARCHAR(5)

headaches VARCHAR(5)

ringing_in_ears VARCHAR(5)

bloody_nose VARCHAR(5)

sinusitis VARCHAR(5)

sinus_surgery VARCHAR(5)

dry_mouth VARCHAR(5)

strep_throat VARCHAR(5)

85 more...

Indexes

form_ros

id INT(11)

pid BIGINT(20)

activity INT(11)

date DATETIME

weight_change VARCHAR(3)

weakness VARCHAR(3)

fatigue VARCHAR(3)

anorexia VARCHAR(3)

fever VARCHAR(3)

chills VARCHAR(3)

night_sweats VARCHAR(3)

insomnia VARCHAR(3)

irritability VARCHAR(3)

heat_or_cold VARCHAR(3)

intolerance VARCHAR(3)

change_in_vision VARCHAR(3)

glaucoma_history VARCHAR(3)

eye_pain VARCHAR(3)

irritation VARCHAR(3)

redness VARCHAR(3)

excessive_tearing VARCHAR(3)

double_vision VARCHAR(3)

blind_spots VARCHAR(3)

photophobia VARCHAR(3)

hearing_loss VARCHAR(3)

discharge VARCHAR(3)

pain VARCHAR(3)

vertigo VARCHAR(3)

tinnitus VARCHAR(3)

frequent_colds VARCHAR(3)

112 more...

Indexes

form_soap

id BIGINT(20)

date DATETIME

pid BIGINT(20)

user VARCHAR(255)

groupname VARCHAR(255)

authorized TINYINT(4)

activity TINYINT(4)

subjective TEXT

objective TEXT

assessment TEXT

plan TEXT

Indexes

form_vitals

id BIGINT(20)

date DATETIME

pid BIGINT(20)

user VARCHAR(255)

groupname VARCHAR(255)

authorized TINYINT(4)

activity TINYINT(4)

bps VARCHAR(40)

bpd VARCHAR(40)

weight FLOAT

height FLOAT

temperature FLOAT

temp_method VARCHAR(255)

pulse FLOAT

respiration FLOAT

note VARCHAR(255)

BMI FLOAT

BMI_status VARCHAR(255)

waist_circ FLOAT

head_circ FLOAT

oxygen_saturation FLOAT

Indexes

forms

id BIGINT(20)

date DATETIME

encounter BIGINT(20)

form_name LONGTEXT

form_id BIGINT(20)

pid BIGINT(20)

user VARCHAR(255)

groupname VARCHAR(255)

authorized TINYINT(4)

deleted TINYINT(4)

formdir LONGTEXT

Indexes

gacl_acl

id INT(11)

section_value VARCHAR(150)

allow INT(11)

enabled INT(11)

return_value TEXT

note TEXT

updated_date INT(11)

Indexes

gacl_acl_sections

id INT(11)

value VARCHAR(150)

order_value INT(11)

name VARCHAR(230)

hidden INT(11)

Indexes

gacl_acl_seq

id INT(11)

gacl_aco

id INT(11)

section_value VARCHAR(150)

value VARCHAR(150)

order_value INT(11)

name VARCHAR(255)

hidden INT(11)

Indexes

gacl_aco_map

acl_id INT(11)

section_value VARCHAR(150)

value VARCHAR(150)

Indexes

gacl_aco_sections

id INT(11)

value VARCHAR(150)

order_value INT(11)

name VARCHAR(230)

hidden INT(11)

Indexes

gacl_aco_sections_seq

id INT(11)

gacl_aco_seq

id INT(11)

gacl_aro

id INT(11)

section_value VARCHAR(150)

value VARCHAR(150)

order_value INT(11)

name VARCHAR(255)

hidden INT(11)

Indexes

gacl_aro_groups

id INT(11)

parent_id INT(11)

lft INT(11)

rgt INT(11)

name VARCHAR(255)

value VARCHAR(150)

Indexes

gacl_aro_groups_id_seq

id INT(11)

gacl_aro_groups_map

acl_id INT(11)

group_id INT(11)

Indexes

gacl_aro_map

acl_id INT(11)

section_value VARCHAR(150)

value VARCHAR(150)

Indexes

gacl_aro_sections

id INT(11)

value VARCHAR(150)

order_value INT(11)

name VARCHAR(230)

hidden INT(11)

Indexes

gacl_aro_sections_seq

id INT(11)

gacl_aro_seq

id INT(11)

gacl_axo

id INT(11)

section_value VARCHAR(150)

value VARCHAR(150)

order_value INT(11)

name VARCHAR(255)

hidden INT(11)

Indexes

gacl_axo_groups

id INT(11)

parent_id INT(11)

lft INT(11)

rgt INT(11)

name VARCHAR(255)

value VARCHAR(150)

Indexes

gacl_axo_groups_map

acl_id INT(11)

group_id INT(11)

Indexes

gacl_axo_map

acl_id INT(11)

section_value VARCHAR(150)

value VARCHAR(150)

Indexes

gacl_axo_sections

id INT(11)

value VARCHAR(150)

order_value INT(11)

name VARCHAR(230)

hidden INT(11)

Indexes

gacl_groups_aro_map

group_id INT(11)

aro_id INT(11)

Indexes

gacl_groups_axo_map

group_id INT(11)

axo_id INT(11)

Indexes

gacl_phpgacl

name VARCHAR(230)

value VARCHAR(150)

Indexes

geo_country_reference

countries_id INT(5)

countries_name VARCHAR(64)

countries_iso_code_2 CHAR(2)

countries_iso_code_3 CHAR(3)

Indexes

geo_zone_reference

zone_id INT(5)

zone_country_id INT(5)

zone_code VARCHAR(5)

zone_name VARCHAR(32)

Indexes

globals

gl_name VARCHAR(63)

gl_index INT(11)

gl_value VARCHAR(255)

Indexes

gprelations

type1 INT(2)

id1 BIGINT(20)

type2 INT(2)

id2 BIGINT(20)

Indexes

groups

id BIGINT(20)

name LONGTEXT

user LONGTEXT

Indexes

history_data

id BIGINT(20)

coffee LONGTEXT

tobacco LONGTEXT

alcohol LONGTEXT

sleep_patterns LONGTEXT

exercise_patterns LONGTEXT

seatbelt_use LONGTEXT

counseling LONGTEXT

hazardous_activities LONGTEXT

recreational_drugs LONGTEXT

last_breast_exam VARCHAR(255)

last_mammogram VARCHAR(255)

last_gynocological_exam VARCHAR(255)

last_rectal_exam VARCHAR(255)

last_prostate_exam VARCHAR(255)

last_physical_exam VARCHAR(255)

last_sigmoidoscopy_colonoscopy VARCHAR(255)

last_ecg VARCHAR(255)

last_cardiac_echo VARCHAR(255)

last_retinal VARCHAR(255)

last_fluvax VARCHAR(255)

last_pneuvax VARCHAR(255)

last_ldl VARCHAR(255)

last_hemoglobin VARCHAR(255)

last_psa VARCHAR(255)

last_exam_results VARCHAR(255)

history_mother LONGTEXT

history_father LONGTEXT

history_siblings LONGTEXT

history_offspring LONGTEXT

54 more...

Indexes

immunizations

id BIGINT(20)

patient_id BIGINT(20)

administered_date DATE

immunization_id INT(11)

manufacturer VARCHAR(100)

lot_number VARCHAR(50)

administered_by_id BIGINT(20)

administered_by VARCHAR(255)

education_date DATE

vis_date DATE

note TEXT

create_date DATETIME

update_date TIMESTAMP

created_by BIGINT(20)

updated_by BIGINT(20)

Indexes

insurance_companies

id INT(11)

name VARCHAR(255)

attn VARCHAR(255)

cms_id VARCHAR(15)

freeb_type TINYINT(2)

x12_receiver_id VARCHAR(25)

x12_default_partner_id INT(11)

alt_cms_id VARCHAR(15)

Indexes

insurance_data

id BIGINT(20)

type ENUM(...)

provider VARCHAR(255)

plan_name VARCHAR(255)

policy_number VARCHAR(255)

group_number VARCHAR(255)

subscriber_lname VARCHAR(255)

subscriber_mname VARCHAR(255)

subscriber_fname VARCHAR(255)

subscriber_relationship VARCHAR(255)

subscriber_ss VARCHAR(255)

subscriber_DOB DATE

subscriber_street VARCHAR(255)

subscriber_postal_code VARCHAR(255)

subscriber_city VARCHAR(255)

subscriber_state VARCHAR(255)

subscriber_country VARCHAR(255)

subscriber_phone VARCHAR(255)

subscriber_employer VARCHAR(255)

subscriber_employer_street VARCHAR(255)

subscriber_employer_postal_code VARCHAR(255)

subscriber_employer_state VARCHAR(255)

subscriber_employer_country VARCHAR(255)

subscriber_employer_city VARCHAR(255)

copay VARCHAR(255)

date DATE

pid BIGINT(20)

subscriber_sex VARCHAR(25)

accept_assignment VARCHAR(5)

Indexes

insurance_numbers

id INT(11)

provider_id BIGINT(20)

insurance_company_id INT(11)

provider_number VARCHAR(20)

rendering_provider_number VARCHAR(20)

group_number VARCHAR(20)

provider_number_type VARCHAR(4)

rendering_provider_number_type VARCHAR(4)

Indexes

integration_mapping

id INT(11)

foreign_id INT(11)

foreign_table VARCHAR(125)

local_id INT(11)

local_table VARCHAR(125)

Indexes

issue_encounter

pid INT(11)

list_id BIGINT(20)

encounter INT(11)

resolved TINYINT(1)

Indexes

lang_constants

cons_id INT(11)

constant_name VARCHAR(255)

Indexes

lang_custom

lang_description VARCHAR(100)

lang_code CHAR(2)

constant_name VARCHAR(255)

definition MEDIUMTEXT

lang_definitions

def_id INT(11)

cons_id INT(11)

lang_id INT(11)

definition MEDIUMTEXT

Indexes

lang_languages

lang_id INT(11)

lang_code CHAR(2)

lang_description VARCHAR(100)

Indexes

layout_options

form_id VARCHAR(31)

field_id VARCHAR(31)

group_name VARCHAR(31)

title VARCHAR(63)

seq INT(11)

data_type TINYINT(3)

uor TINYINT(1)

fld_length INT(11)

max_length INT(11)

list_id VARCHAR(31)

titlecols TINYINT(3)

datacols TINYINT(3)

lbf_data

form_id BIGINT(20)

field_id VARCHAR(31)

field_value VARCHAR(255)

Indexes

list_options

list_id VARCHAR(31)

option_id VARCHAR(31)

title VARCHAR(255)

seq INT(11)

is_default TINYINT(1)

option_value FLOAT

mapping VARCHAR(31)

notes VARCHAR(255)

Indexes

lists

id BIGINT(20)

date DATETIME

type VARCHAR(255)

title VARCHAR(255)

begdate DATE

enddate DATE

returndate DATE

occurrence INT(11)

classification INT(11)

referredby VARCHAR(255)

extrainfo VARCHAR(255)

diagnosis VARCHAR(255)

activity TINYINT(4)

comments LONGTEXT

pid BIGINT(20)

user VARCHAR(255)

groupname VARCHAR(255)

outcome INT(11)

destination VARCHAR(255)

reconcilestatus VARCHAR(255)

reconcilenote TEXT

reconciledate DATE

reinjury_id BIGINT(20)

injury_part VARCHAR(31)

injury_type VARCHAR(31)

Indexes

log

id BIGINT(20)

date DATETIME

event VARCHAR(255)

user VARCHAR(255)

groupname VARCHAR(255)

comments LONGTEXT

user_notes LONGTEXT

patient_id BIGINT(20)

success TINYINT(1)

checksum LONGTEXT

crt_user VARCHAR(255)

Indexes

notes

id INT(11)

foreign_id INT(11)

note VARCHAR(255)

owner INT(11)

date DATETIME

revision TIMESTAMP

Indexes

notification_log

iLogId INT(11)

pid INT(7)

pc_eid INT(11)

sms_gateway_type VARCHAR(50)

smsgateway_info VARCHAR(255)

message TEXT

email_sender VARCHAR(255)

email_subject VARCHAR(255)

type ENUM('SMS','Email')

patient_info TEXT

pc_eventDate DATE

pc_endDate DATE

notification_settings

SettingsId INT(3)

Send_SMS_Before_Hours INT(3)

Send_Email_Before_Hours INT(3)

SMS_gateway_username VARCHAR(100)

SMS_gateway_password VARCHAR(100)

SMS_gateway_apikey VARCHAR(100)

type VARCHAR(50)

Indexes

onotes

id BIGINT(20)

date DATETIME

body LONGTEXT

user VARCHAR(255)

groupname VARCHAR(255)

activity TINYINT(4)

Indexes

openemr_module_vars

pn_id INT(11)

pn_modname VARCHAR(64)

pn_name VARCHAR(64)

pn_value LONGTEXT

Indexes

openemr_modules

pn_id INT(11)

pn_name VARCHAR(64)

pn_type INT(6)

pn_displayname VARCHAR(64)

pn_description VARCHAR(255)

pn_regid INT(11)

pn_directory VARCHAR(64)

pn_version VARCHAR(10)

pn_admin_capable TINYINT(1)

pn_user_capable TINYINT(1)

pn_state TINYINT(1)

Indexes

openemr_postcalendar_categories

pc_catid INT(11)

pc_catname VARCHAR(100)

pc_catcolor VARCHAR(50)

pc_catdesc TEXT

pc_recurrtype INT(1)

pc_enddate DATE

pc_recurrspec TEXT

pc_recurrfreq INT(3)

pc_duration BIGINT(20)

pc_end_date_flag TINYINT(1)

pc_end_date_type INT(2)

pc_end_date_freq INT(11)

pc_end_all_day TINYINT(1)

pc_dailylimit INT(2)

Indexes

openemr_postcalendar_events

pc_eid INT(11)

pc_catid INT(11)

pc_multiple INT(10)

pc_aid VARCHAR(30)

pc_pid VARCHAR(11)

pc_title VARCHAR(150)

pc_time DATETIME

pc_hometext TEXT

pc_comments INT(11)

pc_counter MEDIUMINT(8)

pc_topic INT(3)

pc_informant VARCHAR(20)

pc_eventDate DATE

pc_endDate DATE

pc_duration BIGINT(20)

pc_recurrtype INT(1)

pc_recurrspec TEXT

pc_recurrfreq INT(3)

pc_startTime TIME

pc_endTime TIME

pc_alldayevent INT(1)

pc_location TEXT

pc_conttel VARCHAR(50)

pc_contname VARCHAR(50)

pc_contemail VARCHAR(255)

pc_website VARCHAR(255)

pc_fee VARCHAR(50)

pc_eventstatus INT(11)

pc_sharing INT(11)

pc_language VARCHAR(30)

5 more...

Indexes

openemr_postcalendar_limits

pc_limitid INT(11)

pc_catid INT(11)

pc_starttime TIME

pc_endtime TIME

pc_limit INT(11)

Indexes

openemr_postcalendar_topics

pc_catid INT(11)

pc_catname VARCHAR(100)

pc_catcolor VARCHAR(50)

pc_catdesc TEXT

Indexes

openemr_session_info

pn_sessid VARCHAR(32)

pn_ipaddr VARCHAR(20)

pn_firstused INT(11)

pn_lastused INT(11)

pn_uid INT(11)

pn_vars BLOB

Indexes

patient_data

id BIGINT(20)

title VARCHAR(255)

language VARCHAR(255)

financial VARCHAR(255)

fname VARCHAR(255)

lname VARCHAR(255)

mname VARCHAR(255)

DOB DATE

street VARCHAR(255)

postal_code VARCHAR(255)

city VARCHAR(255)

state VARCHAR(255)

country_code VARCHAR(255)

drivers_license VARCHAR(255)

ss VARCHAR(255)

occupation LONGTEXT

phone_home VARCHAR(255)

phone_biz VARCHAR(255)

phone_contact VARCHAR(255)

phone_cell VARCHAR(255)

pharmacy_id INT(11)

status VARCHAR(255)

contact_relationship VARCHAR(255)

date DATETIME

sex VARCHAR(255)

referrer VARCHAR(255)

referrerID VARCHAR(255)

providerID INT(11)

email VARCHAR(255)

ethnoracial VARCHAR(255)

47 more...

Indexes

payments

id BIGINT(20)

pid BIGINT(20)

dtime DATETIME

encounter BIGINT(20)

user VARCHAR(255)

method VARCHAR(255)

source VARCHAR(255)

amount1 DECIMAL(12,2)

amount2 DECIMAL(12,2)

posted1 DECIMAL(12,2)

posted2 DECIMAL(12,2)

Indexes

pharmacies

id INT(11)

name VARCHAR(255)

transmit_method INT(11)

email VARCHAR(255)

Indexes

pnotes

id BIGINT(20)

date DATETIME

body LONGTEXT

pid BIGINT(20)

user VARCHAR(255)

groupname VARCHAR(255)

activity TINYINT(4)

authorized TINYINT(4)

title VARCHAR(255)

assigned_to VARCHAR(255)

deleted TINYINT(4)

message_status VARCHAR(20)

Indexes

prescriptions

id INT(11)

patient_id BIGINT(20)

filled_by_id INT(11)

pharmacy_id INT(11)

date_added DATE

date_modified DATE

provider_id BIGINT(20)

start_date DATE

drug VARCHAR(150)

drug_id INT(11)

form INT(3)

dosage VARCHAR(100)

quantity VARCHAR(31)

size FLOAT

unit INT(11)

route INT(11)

interval INT(11)

substitute INT(11)

refills INT(11)

per_refill INT(11)

filled_date DATE

medication INT(11)

note TEXT

active INT(11)

Indexes

procedure_order

procedure_order_id BIGINT(20)

procedure_type_id BIGINT(20)

provider_id BIGINT(20)

patient_id BIGINT(20)

encounter_id BIGINT(20)

date_collected DATETIME

date_ordered DATE

order_priority VARCHAR(31)

order_status VARCHAR(31)

patient_instructions TEXT

activity TINYINT(1)

control_id BIGINT(20)

Indexes

procedure_report

procedure_report_id BIGINT(20)

procedure_order_id BIGINT(20)

date_collected DATETIME

date_report DATE

source BIGINT(20)

specimen_num VARCHAR(63)

report_status VARCHAR(31)

review_status VARCHAR(31)

Indexes

procedure_result

procedure_result_id BIGINT(20)

procedure_report_id BIGINT(20)

procedure_type_id BIGINT(20)

date DATETIME

facility VARCHAR(255)

units VARCHAR(31)

result VARCHAR(255)

range VARCHAR(255)

abnormal VARCHAR(31)

comments TEXT

document_id BIGINT(20)

result_status VARCHAR(31)

Indexes

procedure_type

procedure_type_id BIGINT(20)

parent BIGINT(20)

name VARCHAR(63)

lab_id BIGINT(20)

procedure_code VARCHAR(31)

procedure_type VARCHAR(31)

body_site VARCHAR(31)

specimen VARCHAR(31)

route_admin VARCHAR(31)

laterality VARCHAR(31)

description VARCHAR(255)

standard_code VARCHAR(255)

related_code VARCHAR(255)

units VARCHAR(31)

range VARCHAR(255)

seq INT(11)

Indexes

users

id BIGINT(20)

username VARCHAR(255)

password LONGTEXT

authorized TINYINT(4)

info LONGTEXT

source TINYINT(4)

fname VARCHAR(255)

mname VARCHAR(255)

lname VARCHAR(255)

federaltaxid VARCHAR(255)

federaldrugid VARCHAR(255)

upin VARCHAR(255)

facility VARCHAR(255)

facility_id INT(11)

see_auth INT(11)

active TINYINT(1)

npi VARCHAR(15)

title VARCHAR(30)

specialty VARCHAR(255)

billname VARCHAR(255)

email VARCHAR(255)

url VARCHAR(255)

assistant VARCHAR(255)

organization VARCHAR(255)

valedictory VARCHAR(255)

street VARCHAR(60)

streetb VARCHAR(60)

city VARCHAR(30)

state VARCHAR(30)

zip VARCHAR(20)

21 more...

Indexes

users_facility

tablename VARCHAR(64)

table_id INT(11)

facility_id INT(11)

Indexes

x12_partners

id INT(11)

name VARCHAR(255)

id_number VARCHAR(255)

x12_sender_id VARCHAR(255)

x12_receiver_id VARCHAR(255)

x12_version VARCHAR(255)

processing_format ENUM(...)

x12_isa05 CHAR(2)

x12_isa07 CHAR(2)

x12_isa14 CHAR(1)

x12_isa15 CHAR(1)

x12_gs02 VARCHAR(15)

x12_per06 VARCHAR(80)

Indexes


