

HL7 CDA入門

= 診療情報提供書を作つてみよう =

日本HL7協会 CDA WG 平井正明

2010年7月6日

本日のテーマ

- CDAとは
- XML と CDA
- HL7 V3 と CDA
- 電子紹介状

The screenshot shows a Microsoft Internet Explorer window displaying a CDA patient summary form titled "診療情報提供書 (患者紹介)". The form is dated "平成18年5月30日". It contains sections for patient information (name, address, phone number), medical history (past medical history, allergies, smoking status, alcohol consumption, diet), and physical examination (current location, body measurements, heart sounds, respiratory sounds, abdominal sounds, stool color, family history). The form is filled with Japanese text and some English terms like "BMI".

患者名	日本 たけし	性別	男
郵便番号	〒113-0034 東京都文京区西片1丁目17番8号	所在地	〒105-0001 東京都港区北ノ内1丁目1番8号
電話番号	03-5950-8201	医療機関名	JAPCC病院 内科
生年月日	昭和27年7月17日	医師名	東京 太郎
目的	胃潰瘍根治治療後の経過観察		
既往歴	平成17年9月8日当科入院、投薬治療、胸膜部CT施行いたしました。投薬治療により、潰瘍が消滅しました。ご本人の希望もあり、今後の経過観察につき御商談の程、よろしくお願ひ申し上げます。		
生活習慣(リスク要因)	喫煙: 20本/日、飲酒: ビール1本/日		
身体所見	身長170cm 体重68kg		
既往歴(既往病歴)	胃潰瘍		
現在の他方	ガスター歎2% 20m g 力倍1日2回 餡・夕食後7日分		
既往歴	気胸		
アレルギー	なし		
子供歴	昨年末にインフルエンザ		
検査所見	心電図検査を添付致します標準1.2透心電図検査		
家族歴	母親: 胃潰瘍		

- CDAは、「診療文書」を交換するため、構造とセマンティックを規定
 - 永続性(保存性): Persistent
診療文書は、定めた期間、存続し続ける
 - 維持管理: Stewardship
診療文書は、その管理を受託した組織により維持管理される
 - 真正性: Potential for authentication
診療文書は、法的に認証された情報の集まりである
 - 文脈: Context
診療文書は、その内容に対する初期値を設定する
 - 完全性: Wholeness
診療文書の認証は文書全体に適用し、部分的な認証はしない
 - 見読性: Human readability
診療文書は、可読である。
- CDAは、テキスト、イメージ、サウンド、その他のマルチメディア内容を含むことができる

CDAの各国での応用

紹介状

診療情報提供書 (患者紹介)

平成18年5月30日

紹介先医療機関名	HL7病院 内科	所在地	〒100-0011東京都新宿区西1丁目1番1号
担当医	港 次郎 敏	電話番号	03-3333-0123
患者氏名	二木ノハナコ	性別	女性
患者住所	〒113-0024 東京都文京区西片1丁目17番8号	年齢	53歳
電話番号	03-3333-0121	職業	会社員
生年月日	昭和27年7月17日		
目的	胃潰瘍の薬治療後の経過観察		
連絡事項	平成17年9月8日当科入院、投薬治療、胸膜部CT施行いたしました。投薬治療により、潰瘍が消失しました。ご本人の希望もあり、今後の経過観察につき御高診の程、よろしくお願ひ申し上げます。		
生活習慣(リスクリート)	喫煙: 20本/日、飲酒: ビール1本/日		
既往歴	身長170cm 体重65kg		
現疾患(診断内容)	胃潰瘍		
現症の様子	ガスター歎2% 20m g力値1日2回 餋・夕食後 7日分		
既往歴	気胸		
アレルギー	なし		
予防接種	昨年末にインフルエンザ		
検査所見	心電図検査を添付致します標準1:2心電図検査		
家族歴	母歴: 胃潰瘍		

5

CDA R2 (Clinical Document Architecture Release 2)

6

CDAの歴史

- 1997年1月: HL7 SGML **SIG** として第一回目の会議が開催
- 1997年7月: Kona Mansionで運用開始
- 1998年1月: Kona(KEG) 編集グループ結成
- 1998年9月: (RIMベースで)Patient Record Architecture (PRA)と改名
- 2000年1月: 第一回 委員会投票パス
- 2000年5月: 第二回 委員会投票パス
- 2000年9月: HL7メンバー投票パス(全員賛同)
- **2000年11月: ANSI/HL7 CDA R1.0-2000 承認**
- 2003年7月: CDA Release 2 第一回委員会投票パス
- 2005年1月: CDA R2 HL7 メンバー投票パス
- **2009年11月: ISO/HL7 27932:2009 Data Exchange Standards -- HL7 Clinical Document Architecture, Release 2 発行**

7

CDAの構成

8

ヘッダ部に書かれる情報

患者情報	"recordTarget"
作成者	"author"
代行入力者	"dataEnterer"
情報提供者	"informant"
保管管理者	"custodian"
情報受取者	"informationRecipient"
法的認証者	"legalAuthenticator"
認証者	"authenticator"
参加者	"participant"
オーダ情報	"inFulfillmentOf"
サービス行為	"documentationOf"
関連ドキュメント	"relatedDocument"
インフォームドコンセント情報	"authorization"
受診情報	"componentOf"

9

本体

構造化本文 “StructuredBody”

非XML文章 “nonXMLBody”

10

- 診療行為 "encounter"
検査・観察 "observation"
検査メディア "observationMedia"
画像等の注目点 .. "regionOfInterest"
アクトの構成 "organizer"
処置・手術 "procedure"
投薬情報 "substanceAdministration"
物品管理 "supply"
一般的な医療サービス "act"
(外部参照情報)

11

- 外部行為情報 "externalAct"
外部検査・観察情報 ... "externalObservation"
外部処置・手技情報 ... "externalProcedure"
外部文書 "externalDocument"

12

XML (eXtensible Markup Language)

- CDAはXMLで書かれる

13

紹介状XML

```
<?xml version="1.0" encoding="UTF-8" ?>
<ClinicalDocument xmlns="urn:hl7-org:v3" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xsi:schemaLocation="urn:hl7-org:v3 CDA.xsd">
  <typeId extension="POCD_HD000040JP00" root="2.16.840.1.113883.2.2.3.2" />
  <templateId root="2.16.840.1.113883.2.2.3.6.100" />
  <id root="2.16.840.1.113883.2.2.3.6.100.1" extension="12345678" displayable="true" />
  <code code="MD0020730" codeSystem="1.2.392.200119.5.3.1" codeSystemName="JMIX"
  displayName="ReferralNote" />
  <title>診療情報提供書</title>
  <effectiveTime value="20060530" />
  <confidentialityCode code="N" codeSystem="2.16.840.1.113883.5.25" />
  <languageCode code="ja-JP" />
  <setId extension="123456" root="2.16.840.1.113883.2.2.3.6.100.2" />
  <versionNumber value="1" />
  <recordTarget>
 <patientRole classCode="PAT">
 <id extension="01234567" root="2.16.840.1.113883.2.12.2.1" assign-
 ingAuthorityName="紹介元" />
 <id extension="01234567" root="2.16.840.1.113883.2.12.2.2" assign-
 ingAuthorityName="紹介先" />
 <id extension="01234567" root="2.16.840.1.113883.2.12.2.2" assign-
 ingAuthorityName="地域" />
 
```

14

XMLとは

- XML (eXtensible Markup Language) : 拡張可能な情報記述言語
 - XMLはSGML (Standard Generalized Markup Language)から発展
1979年 IBMの Charles Goldfarbは、Edward Mosherおよび Raymond Lorieらとともに、「GML」(Generalized Markup Language)を発表、1986年SGMLとしてISOになる
 - XMLはSGMLのサブセットとして規定されたが、独自に発展を遂げている。最たるものはDTDのみならずXMLで書かれた仕様書Schemaである
 - HL7 V3の実装技術(ITS: Implementation Technology Specification)のITS-XML等で規定されている
 - CDAはXMLで記述される

15

XMLの復習

“<” “>” で括られたタグで記述される

<名前>平井正明</名前>

<要素>内容・データ等</要素>
開始タグ 終了タグ
{“内容・データ”が無いときは<要素/>と記述できる}

一般的記述

<要素名 属性、属性....> 内容・データ等 </要素名>

CDAでは要素名、属性名はHL7 V3で決められた名称が使用される

XML処理を行うための宣言：必ずXML文書の先頭に書く必要がある

例：`<?xml version="1.0" encoding="UTF-8" ?>`

- “`<?xml`”で始まり “`?>`”終わる。`<及び>`と`?>`の間に空白などは許されない
- `version="1.0"`バージョン番号を示す。通常”`1.0`”で問題はない
- `encoding="UTF-8"`文字コードを示す
日本語では”Shift-JIS”、“ISO-2022-JP”等は使えるが、国際的な互換性を考慮し”`UTF-8`”を推奨する
- その他、外部参照ファイルの有無”`standalone`”があるが、デフォルトは”`yes`”として使用される

17

```
<?xml version="1.0" encoding="UTF-8" ?>
```

```
<!-- XML宣言が必要 (XML文章の先頭にコメントは書けない) -->
```

```
<人>
```

```
<姓名 ID='00001'>
```

平井正明

コメントの開始

コメントの終了

```
</姓名>
```

```
<性別>
```

男

```
</性別>
```

```
<年齢/>
```

```
<住所>
```

東京都港区虎ノ門1丁目19番9号

```
</住所>
```

```
</人>
```

要素名

属性名

属性値

18

名前空間 (Namespace)

```
<ClinicalDocument xmlns="urn:hl7-org:v3"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:hl7-org:v3 CDA.xsd">
```

- 要素名が異なったグループで重複する名前が必要なとき、空間(名前空間)を分けて使用する
- xmlns=“名前空間”で記述する
- HL7のデフォルト空間(名前空間を明示しない)はurn:hl7-org:v3
- CDAではスキーマの名前空間xsiを定義している
- 名前空間名は一般にURIが使用されますが、実在のURIである必要はない

19

整形式(Well Formed) XML文書

- XML宣言がある
- ルート要素を一つだけ持つ
 - CDA文書(R2)は

```
<ClinicalDocument ..... で始まり
</ClinicalDocument> で終わる
```
- 開始タグと終了タグがある。
 - 例<name/>は可能
- 要素はネスト構造で、入れ子構造は使用できない
- 要素名、属性名は大文字と小文字は区別する
- 属性値は""で囲む

20

Schema(XML): XML文書の内容、構造・構文、記述ルールを説明した仕様書 Schemaにより検証された文書

- 原則としてV3のXML文書はスキーマ(Schema)により検証する
 - 例:CDAのスキーマは先頭にCDA.xsdとして記述する

```
<ClinicalDocument xmlns="urn:hl7-org:v3" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="urn:hl7-org:v3 CDA.xsd">
```

- スキーマCDA.xsdは次のように記述される
 - 本スキーマは日本向け診療情報提供書用に定義された、CDAスキーマPOCD_MT000040JP00.xsdがIncludeする必要があることを示す
- さらに、V3共通の用語、データタイプやCDAのNarrative部のスキーマが用意されている
 - 2006年 Normative Editionでは次の5つスキーマが共通定義されている

datatype.xsd、datatype-base.xsd、infrastructureRoot.xsd、voc.xsd、NarrativeBlock.xsd

21

```
<?xml version="1.0" encoding="UTF-8" ?>
<ClinicalDocument xmlns="urn:hl7-org:v3" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
  instance" xsi:schemaLocation="urn:hl7-org:v3 CDA.xsd">
  <typeId extension="POCD_HD000040JP00" root="2.16.840.1.113883.2.2.3.2" />
  <templateId root="2.16.840.1.113883.2.2.3.6.100" />
  <id root="2.16.840.1.113883.2.2.3.6.100.1" extension="12345678" displayable="true" />
  <code code="MD0020730" codeSystem="1.2.392.200119.5.3.1" codeSystemName="JMIX"
 displayName="ReferralNote" />
  <title>診療情報提供書</title>
  <effectiveTime value="20060530" />
  <confidentialityCode code="N" codeSystem="2.16.840.1.113883.5.25" />
  <languageCode code="ja-JP" />
  <setId extension="123456" root="2.16.840.1.113883.2.2.3.6.100.2" />
  <versionNumber value="1" />
  <recordTarget>
 <patientRole classCode="PAT">
 <id extension="01234567" root="2.16.840.1.113883.2.12.2.1" assign-
 ingAuthorityName="紹介元" />
 <id extension="01234567" root="2.16.840.1.113883.2.12.2.2" assign-
 ingAuthorityName="紹介先" />
 <id extension="01234567" root="2.16.840.1.113883.2.12.2.2" assign-
 ingAuthorityName="地域" />
 
```


22

CDAの構成

23

CDAの構成

24

V3 RIM (Reference Information Model)

V3 RIM (Reference Information Model)

スーパークラスの表現

27

クラス例

28

クラス図に展開する

29

CDAはHL7 V3に基づいている

30

V3 RIM (Reference Information Model)

クロン化(患者属性 RIM→R-MIM→XML)

患者情報 はrecordTarget

33

HL 7 V3

Screenshot of the HL7 Version 3 Microsoft Internet Explorer interface showing the definition of Point in Time (TS).

Definition: A quantity specifying a point on the axis of natural time. A point in time is most often represented as a calendar expression.

Semantically, however, time is independent from calendars and best described by its relationship to elapsed time (measured as a physical quantity in the dimension of time). A TS plus an elapsed time yields another TS. Inversely, a TS minus another TS yields an elapsed time.

As nobody knows when time began, a TS is conceptualized as the amount of time that has elapsed from some arbitrary zero-point, called an epoch. Because there is no absolute zero-point on the time axis; natural time is a difference-scale quantity, where only differences are defined but no ratios. (For example, no TS is — absolutely speaking — “twice as late” as another TS.)

Given some arbitrary zero-point, one can express any point in time as an elapsed time measured from that offset. Such an arbitrary zero point is called an epoch. This epoch-offset form is used as a semantic representation here, without implying that any system would have to implement TS in that way. Systems that do not need to compute distances between TSs will not need any other representation than a calendar expression literal.

```

type PointInTime alias TS specializes QTY {
  PQ offset;
  CS calendar;
}
  
```

34

R-MIM→V3データタイプ→XML

```
Patient
classCode*: <= PSN
determinerCode*: <= INSTANCE
id: II [0..1] (Deprecated)
name: SET<PN> [0..*]
desc: ED [0..1]
administrativeGenderCode: CE CWE [0..1] <= AdministrativeGender
birthTime: TS [0..1]
maritalStatusCode: CE CWE [0..1] <= MaritalStatus
religiousAffiliationCode: CE CWE [0..1] <= ReligiousAffiliation
raceCode: CE CWE [0..1] <= Race
ethnicGroupCode: CE CWE [0..1] <= Ethnicity
```

<birthTime value="19590707" />

HL7 Version 3 Standard

- Introduction
- Foundation
 - Reference Information Model
 - Data Types: Abstract
 - Vocabulary
 - Requirements, Constraints and GELLO: Common Expressions
 - Specification Infrastructure
 - Implementation Technology
 - Services
 - Domains
 - Background Documents
 - Support Files
- Legend

2.36 Point in Time (TS) specializes QTY

Definition: A quantity specifying a point on the axis of natural time. A point in time is most often represented as a calendar expression.

Semantically, however, time is independent from calendars and best described by its relationship to elapsed time (measured as a physical quantity in the dimension of time). A TS plus an elapsed time yields another TS. Inversely, a TS minus another TS yields an elapsed time.

As nobody knows when time began, a TS is conceptualized as the amount of time that has elapsed from some arbitrary zero-point, called an epoch. Because there is no absolute zero-point on the time axis; natural time is a difference-scale quantity, where only differences are defined but no ratios. (For example, no TS is — absolutely speaking — "twice as late" as another TS.)

Given some arbitrary zero-point, one can express any point in time as an elapsed time measured from that offset. Such an arbitrary zero-point is called an epoch. This epoch-offset form is used as a semantic representation here, without implying that any system would have to implement TS in that way. Systems that do not need to compute distances between TSs will not need any other representation than a calendar expression literal.

```
type PointInTime alias TS specializes QTY {
 PQ offset;
 CS calendar;
}
```

35

R-MIM→V3用語(Vocabulary)→XML

```
Patient
classCode*: <= PSN
determinerCode*: <= INSTANCE
id: II [0..1] (Deprecated)
name: SET<PN> [0..*]
desc: ED [0..1]
administrativeGenderCode: CE CWE [0..1] <= AdministrativeGender
birthTime: TS [0..1]
maritalStatusCode: CE CWE [0..1] <= MaritalStatus
religiousAffiliationCode: CE CWE [0..1] <= ReligiousAffiliation
raceCode: CE CWE [0..1] <= Race
ethnicGroupCode: CE CWE [0..1] <= Ethnicity
```

AdministrativeGender

The gender of a person used for administrative purposes (as

Lvl	Type, Domain name and/or Mnemonic code	Concept ID	Mnemonic	Print Name
1	L: (F)	C10174	F	Female
1	L: (M)	C10173	M	Male
1	L: (UN)	C17718	UN	Undifferentiated

<administrativeGenderCode code="M" codeSystem="2.16.840.1.113883.5.1

Package Notes to Readers

Last Published: 05/16/2006 1:46 PM

HL7® Version 3 Standard, © 2006 Health Level Seven®, Inc. All Rights Reserved.

HL7 and Health Level Seven are registered trademarks of Health Level Seven, Inc. Reg. U.S. Pat & TM Off.

Table of Contents

- Forward
- Copyright Notice
- Standards Disclaimer Notice
- HL7 Special Acknowledgments
- Contact Us
- 2006 Version 3 Normative Edition Contents
- Documents in the V3 2006 Normative Edition
- Implementation Documents
- Messaging Infrastructure
- Transport Specifications
- Implementation Technology Specifications (ITS)
- Services
- Common Domains
- Administrative Management Domains
- Health and Clinical Management Domains
- Reading the HL7 V3 Normative Edition Documents
- What do the Colors on the Master Table of Contents Mean

36

HMD (Hierarchical Message Description)

Microsoft Excel - POCD_HD000040JP.xls

Patient	Label	Common message for POCD_HD000040JP00	
administrativeGenderCode: CE CWE [0..1] = AdministrativeGender	Document	ClinicalDocument	
name: SET<PN> [0..*]	M	CS	
id: II [0..1] (Deprecated)	M	CS	
date: ED [0..1]	R	II	
effectiveTime: TS [0..1]	R	CE	
maritalStatusCode: CE CWE [0..1] <= MaritalStatus	R	ST	
religiousAffiliationCode: CE CWE [0..1] <= ReligiousAffiliation	R	TS	
raceCode: CE CWE [0..1] <= Race	ContextStructure	INT	
ethnicGroupCode: CE CWE [0..1] <= Ethnicity	A-1	SET<RecordTarget>	
6 title	0..1	N	
7 effectiveTime	1..1	D	
8 versionNumber	M	DOCLIN	
9 recordTarget	1..*	D	
10 typeCode	1..1	EVN	
11 contextControlCode	M	D	
12 patientRole	1..1	DocumentType	
13 classCode	M	D	
14 id	1..*	RCT	
15 addr	M	OP	
16 telecom	0..*	PAT	
17 patient	0..1	D	
18 classCode	1..1	PSN	
19 determinerCode	M	INSTANCE	
20 id	0..1	D	
21 name	0..*	D	
22 administrativeGenderCode	0..1	D	
23 birthTime	0..1	D	
24 maritalStatusCode	0..1	D	
25 religiousAffiliationCode	0..1	D	
26 raceCode	0..1	D	
27 ethnicGroupCode	0..1	D	
28 guardian	0..*	Ethnicity	
29 classCode	1..1	R	AdministrativeGender
30 id	0..*	Entity	
31 code	0..1	CS	
32 addr	0..*	II	
33 telecom	0..*	SET<PN>	
34 guardianChoice	1..1	Role	
choice types in guardianChoice		SET<Guardian>	
Person		N	
Organization		GUARD	
		RoleCode	
		Person	
		Organization	
		U	
		U	

診療情報提供書

紹介先医療機関名 担当医 科	診療情報提供書(患者紹介) 平成18年5月30日
患者氏名 患者住所 電話番号 生年月日 明・大・昭・平	紹介先医療機関名 H7病院 内科 所在地 〒108-0081 東京都新宿区西1丁目1番8号 港 次郎 殿 電話番号 03-5566-0123 郵便番号 108-0081 東京都新宿区西1丁目1番8号 TEL 03-5566-0123
傷病名	患者氏名 三木 亮子 〒113-0024 東京都文京区西片1丁目17番8号 電話番号 03-5895-8201 生年月日 昭和27年7月17日 (53 歳) 性別 女性 職業 会社員
紹介目的	目的 胃潰瘍投薬治療後の経過観察 連絡事項 平成17年9月8日当科入院、投薬治療、胸膜部CT施行いたしました。投薬治療により、潰瘍が消滅しました。ご本人の希望もあり、今後の経過観察につき御高令の程、ようしくお願い申し上げます。
既往症及び家族歴	生活習慣(リスク要因) 喫煙: 20本/日、飲酒: ビール1本/日 身長170cm 体重48kg 既往歴(既往の病) 胃潰瘍 現在の状況 ガスター散2% 20mgカロナ1日2回 飽・夕食後 7日分 既往歴 気管 アレルギー なし 手術歴 昨年末にインフルエンザ 検査所見 心電図検査を添付致します 家族歴 母親: 胃潰瘍
症状経過及び検査結果	
治療経過	
現在の処方	
備考	備考 1. 必要がある場合は紙に記載して添付 2. 必要がある場合は画像診断のフィルム 3. 紹介先が保健医療機関以外である場合は 保健所名等を記入すること。かつては 保健所名等を記入すること。

CDA詳細設計書(CDA R2 R-MIM)

診療情報提供書とR-MIMの関係

診療情報提供書の本文の記述

診療情報提供書（患者紹介）

平成18年5月30日

HL7病院 内科
港 次郎 氏
住所: 〒108-0081 東京都港区虎ノ門1丁目1番8号
医療機関名: JAHIC病院 内科
電話番号: 03-3585-0110
医師名: 東京 太郎

都文京区西片1丁目17番8号	性別: 女
(53 歳)	職業: 会社員
現の経過観察	
当科入院 捺薬治療・胸膜部CT施行いたしました。捺薬治療により、胸膜が消滅しました。あり、今後の経過観察につき御高説の程、よろしくお願い申し上げます。	
飲酒: ビール1本/日	
48kg	
20mg力値1日2回 鋼・夕食後 7日分	
ルエンザ	
付致します標準1.2規格心電図検査	

スマートカード

ヘッダ部

患者情報はrecordTargetで記述

患者情報


```
<recordTarget>
  <patientRole classCode="PAT">
 <id extension="01234567">
 root="2.16.840.1.113883.2.2.99.2" />
 <addr>
 <country>JP</country>
 <postalCode>113-0024</postalCode>
 <streetName>西片1丁目17番8号
 </streetName>
 <city>文京区</city>
 <state>東京都</state>
 </addr>
 <telecom use="H" value="tel:03-5805-
  8201" />
```


```
<patient>
  <name use="IDE">
 <family>日本</family>
 <given>次郎</given>
  </name>
  <name use="SYL">
 <family>ニホン</family>
 <given>ジロウ</given>
  </name>
  <desc>職業 会社員</desc>
  <administrativeGenderCode code="M"
codeSystem="2.16.840.1.113883.5.1" />
  <birthTime value="19590707" />
</patient>
</patientRole>
</recordTarget>
```

43

診療情報提供書記載者(紹介元)


```
<author>
  <time value="20060530" />
  <assignedAuthor>
 <id extension="12345" root="2.16.840.1.113883.2.2.99.3" />
 <addr>
 <country>JP</country>
 <streetName>虎ノ門1丁目19番9号</streetName>
 <city>港区</city>
 <state>東京都</state>
 <postalCode>105-0001</postalCode>
 </addr>
 <telecom use="WP" value="tel:03-3560-8070" />
```

```
<assignedPerson>
 <name use="IDE">
 <family>東京</family>
 <given>太郎</given>
 </name>
</assignedPerson>
<representedOrganization>
 <id extension="93" root="2.16.840.1.113883.2.2.99.4" />
 <name>JAHIS病院 内科</name>
</representedOrganization>
</assignedAuthor>
</author>
```

45

診療情報提供書記載者(紹介先)

紹介先

47

診療情報提供書とR-MIMの関係 (ヘッダ部)

外部
参照部
48

診療情報提供書の本文の記述

診療情報提供書（患者紹介）

平成18年5月30日

HL7病院 内科	所在地	〒108-0081 東京都港区虎ノ門1丁目1番8号
港 次郎 氏	医療機関名	JAPAN HOSPITAL TOKYO
	電話番号	03-5560-0078
	医師氏名	東京 太郎

性別 女
(53 歳) 職業 会社員

既往歴

当科入院 捜索治療、胸椎部CT施行いたしました。検査治療により、疼痛が消滅しました。
あり、今後の経過観察につき御高齢の程、よろしくお願い申し上げます。

飲酒：ビール1本/日
48kg

i 20mg 力価1日2回 養・夕食後 7日分

ルエンザ

付録します標準：2種類心電図検査

ヘッダ部

診療情報提供書 本文例 レベル1、2での記述

診療情報提供書（患者紹介）

平成18年5月30日

HL7病院 内科	所在地	〒108-0081 東京都港区虎ノ門1丁目1番8号
港 次郎 氏	医療機関名	JAPAN HOSPITAL TOKYO
	電話番号	03-5560-0078
	医師氏名	東京 太郎

性別 女
(53 歳) 職業 会社員

既往歴

当科入院 捜索治療、胸椎部CT施行いたしました。検査治療により、疼痛が消滅しました。
あり、今後の経過観察につき御高齢の程、よろしくお願い申し上げます。

飲酒：ビール1本/日
48kg

i 20mg 力価1日2回 養・夕食後 7日分

ルエンザ

付録します標準：2種類心電図検査

ヘッダ部

50

診療情報提供書 本文例 レベル1、2での記述

<!-- ***** CDA Body ***** -->

<component contextConductionInd="true">
 <structuredBody>

<!-- 目的(区分) -->

```
<component contextConductionInd="true">
  <section>
    <code code="MD0020200"
codeSystem="1.2.392.200119.5.3.1" displayName="目的" />
    <title>目的</title>
    <text>胃潰瘍投薬治療後の経過観察</text>
  </section>
</component>
```

<!-- 連絡(留意)事項 -->

```
<component contextConductionInd="true">
  <section>
    <code code="MD0020330"
codeSystem="1.2.392.200119.5.3.1" displayName="連絡事項" />
    <title>連絡事項</title>
    <text>平成17年9月8日当科入院、投薬治療、  
胸腹部CT施行いたしました。投薬治療により、潰瘍が消滅しまし  
た。ご本人の希望もあり、今後の経過観察につき御高診の程、よ  
ろしくお願い申し上げます。</text>
  </section>
</component>
```


紹介先医療機関名	HL7病院 内科
担当医	港 次郎 殿
所在地	〒101-0011 東京都千代田区丸の内1丁目1番1号
郵便番号	101-0011
電話番号	03-5556-0179
医師氏名	二木ノハナコ
患者住所	日本 花子
電話番号	〒113-0024 東京都文京区西片1丁目17番8号
生年月日	03-5805-8201
	昭和27年7月17日
性別	女
年齢	(53 歳)
職業	会社員
目的	胃潰瘍投薬治療後の経過観察
連絡事項	平成17年9月8日当科入院、投薬治療、胸腹部CT施行いたしました。投薬治療により、潰瘍が消滅しました。ご本人の希望もあり、今後の経過観察につき御高診の程、よろしくお願い申し上げます。
生活習慣(リスク要因)	喫煙: 20本/日、飲酒: ビール1本/日
身長	170cm 体重45kg
現状の地方	ガスター散2% 20mg力価1日2回 精・夕食後7日分
既往歴	気胸
アレルギー	なし
子育歴	昨年末にインフルエンザ
検査所見	心電図検査を添付致します
家族歴	母親: 胃潰瘍

平成18年5月30日

51

診療情報提供書 本文例

ヘッダ部

叙述部

エントリー部

外部
参照部
52

診療情報提供書 本文例 レベル1、2での記述


```
<component typeCode="COMP"
contextConductionInd="true">
  <section classCode="DOCSECT" moodCode="EVN">
 <code code="MD0022780"
codeSystem="1.2.392.200119.5.3.1"
codeSystemName="JMIX" displayName="現投与" />
 <title>現在の処方</title>
 <text>
 <table>
 <tbody>
 <tr>
 <td>実施済</td>
 <td>処方</td>
 <td>皮膚科</td>
 <td>○○康裕</td>
 <td>外来</td>
 <td>屋</td>
 <td>院内</td>
 <td>000149 会計済</td>
 </tr>
 </tbody>
 </table>
 <table>
 <tbody>
 <tr>
 <td>Rp1</td>
 <td>ジルテック錠 10mg</td>
 <td>1 錠</td>
 <td>1日1回 朝食後</td>
 <td>14 日</td>
 </tr>
 </tbody>
 </table>
 </text>
  </section>
</component>
```


53

CDA R2 Clinical Statement

54

本文(レベル3)で身体所見を記述

レベル3での記述

CDA R2 レベル3の記述例

診療情報提供書（患者紹介）

平成18年5月30日

HL7病院 内科	所在地	〒105-0001 東京都港区虎ノ門1丁目1番1号
港 次郎	医療機関名	JAC病院 内科
	電話番号	03-3569-8870
	医師名	東京 太郎
三井ノリコ 日本 花子 〒113-0024 東京都文京区西片1丁目17番8号 03-5805-8201 昭和34年7月17日 (53歳) 関係 会社員		
青浦義治 治療後の経過観察		
平成17年3月8日当科入院、投薬治療、胸膜部CT施行いたしました。投薬治療により、満塞性が消失しました。ご本人の希望もあり、今後の経過観察につき御高意の程、よろしくお請け申し上げます。		
クレジット：20本/日、飲酒：ビール1本/日		
身長170cm 体重48kg		
胃潰瘍		
ガスター歎2% 20mg力価1日2回 駆・夕食後 7日分		
気管		
なし		
昨年末にインフルエンザ		
心電図検査を添付致します		
母親：青浦義		

```

<component contextConductionInd="true">
  <section>
 <code code="MD0018730"
 codeSystem="1.2.392.200119.5.3.1" codeSystemName="JMIX"
 displayName="身体所見" />
 <title>身体所見</title>
 <entry contextConductionInd="true">
 <observation classCode="OBS" moodCode="EVN">
 <code code="3137-7"
 codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"
 displayName="身長" />
 <statusCode code="completed" />
 <value xsi:type="PQ" value="170" unit="cm" />
 </observation>
 </entry>
 <entry contextConductionInd="true">
 <observation classCode="OBS" moodCode="EVN">
 <code code="3141-9"
 codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"
 displayName="体重" />
 <statusCode code="completed" />
 <value xsi:type="PQ" value="58" unit="kg" />
 </observation>
 </entry>
  </section>
</component>

```

57

スタイルシートによる表示制御 (CDA.xsl)

患者氏名	二木ン ジロウ	性別	男
患者住所	日本 次郎		
患者住所	〒113-0024 東京都文京区西片1丁目17番8号		
電話番号	03-5805-8201		
生年月日	昭和34年7月7日 (46歳)	職業	会社員

```

<name use="IDE">
  <family>日本</family>
  <given>次郎</given>
</name>
<name use="SYL">
  <family>ニホン</family>
  <given>ジロウ</given>
</name>
<desc>職業 会社員</desc>
<administrativeGenderCode code="M"
  codeSystem="2.16.840.1.113883.5.1" />

```

XMLインスタンス

```

<table class="patient" cellspacing="0">
  <tr>
 <td class="patient-fname-hd" rowspan="2">患者氏名</td>
 <td class="patient-fname" colspan="4"><xsl:apply-templates select="hl7:recordTarget/hl7:patientRole/hl7:patient/hl7:name" /></td>
  </tr>
  <tr>
 <td class="patient-name" colspan="2"><xsl:value-of select="hl7:recordTarget/hl7:patientRole/hl7:patient/hl7:name" /></td>
 <td class="patient-name" colspan="2"><xsl:value-of select="hl7:recordTarget/hl7:patientRole/hl7:patient/hl7:name" /></td>
  </tr>
<xsl:template match="/hl7:ClinicalDocument/hl7:recordTarget/hl7:patientRole/hl7:patient/hl7:name">
  <xsl:if test="@use='SYL'">
 <xsl:value-of select="hl7:family" />
 <xsl:text />
 <xsl:value-of select="hl7:given" />
  </xsl:if>
</xsl:template>

```

XSLスタイルシート

58

外部参照文書

```

<component contextConductionInd="true">
  <section>
 <code code="MD0018800"
codeSystem="1.2.392.200119.5.3.1" displayName="検査結果" />
 <title>検査結果</title>
 <text>心電図検査を添付致します</text>
 <entry contextConductionInd="true">
 <observation classCode="OBS" moodCode="EVN">
 <code code="9A110" codeSystem="890E7152-1875-4A59-8BF9-A5CFA9AD66EB" codeSystemName="LC10" displayName="標準12誘導心電図検査"/>
 <reference typeCode="SPRT">
 <externalDocument>
 <code code="1" codeSystem="1.2.392.200119.5.2" codeSystemName="MFER" displayName="12誘導心電図" />
 <text mediaType =" application/mwf " representation ="B64" integrityCheck="Bpu2X6j9J3ah5ulHZZ1JX8wX0Ks=">
 <reference value
="0153_130_20030801_093501.mwf"/>
 </text>
 </externalDocument>
 </reference>
 </observation>
 </entry>
  </section>
</component>

```

診療情報提供書

```

<xsl:choose>
  <xsl:when
test="hl7:section/hl7:entry/hl7:observation/hl7:reference/hl7:external
Document">
 <xsl:element name="a">
 <xsl:attribute name="href" />
 <xsl:value-of
select="hl7:section/hl7:entry/hl7:observation/hl7:reference/hl7:extern
alDocument" />
 </xsl:element>
  <xsl:if test="hl7:section/hl7:entry/hl7:observation">
 <xsl:for-each select="hl7:section">
 <xsl:apply-templates
select="child::hl7:entry/hl7:observation" />
 </xsl:for-each>
  </xsl:if>
</xsl:when>

```

スタイルシート

CDA レベル1・レベル2・

```

<component typeCode="COMP" contextConductionInd="true">
  <structuredBody classCode="DOCBODY" moodCode="EVN">
 <component typeCode="COMP" contextConductionInd="true">
 <section classCode="DOCSECT" moodCode="EVN">
 <code code="MD0022780" codeSystem="1.2.392.200119.5.1" codeSystemName="JMIX" codeSystemVersion="1.0" displayName="現投与" />
 <title>現投与</title>
 <text> <table>
 <tr><td>Rp1</td><td>ジルテック錠 10mg</td><td>1錠 1日1回</td><td>朝食後</td><td>14日</td></tr>
 <tr><td>Rp2</td><td>ポララミン復効錠 6mg</td><td>1錠</td><td>かゆい時</td><td>14回</td></tr>
 <tr><td>Rp3</td><td>トブシムローション 10g</td><td>4本 1日2回</td><td>頭</td></tr>
 <tr><td>Rp4</td><td>混用ヒルドイド軟膏 20g</td><td>0.5本</td></tr>
 <tr><td></td><td>リンデロン-V軟膏 5g</td><td>2本</td><td>1日2回</td><td>体幹、四肢</td></tr>
 </table></text>
 </section>
 </component>
  </structuredBody>
</component>


```

レベル2

レベル1

CDAで診療文書の記述

XML SPY

Copyright © 1998–2010. Altova GmbH. All rights reserved. Use of this software is governed by and subject to an Altova software license agreement. XMLSpy, MapForce, StyleVision, SemanticWorks, SchemaAgent, UModel, DatabaseSpy, DiffDog, Authentic, AltovaXML, MissionKit, and ALTOVA as well as their logos are trademarks and/or registered trademarks of Altova GmbH.

XML, XSL, XHTML, and W3C are trademarks (registered in numerous countries) of the World Wide Web Consortium; marks of the W3C are registered and held by its host institutions, MIT, INRIA, and Keio. UNICODE and the Unicode Logo are trademarks of Unicode Inc. This software contains 3rd party copyrighted software or material that is protected by copyright and

ALTOVA®

```

13  <recordTarget>
14  <patientRole classCode="PAT">
15  <id extension="01234567" root="2.16.840.1.113883.2.12.2.1" assigning
16  <addr>
17  <country>JP</country>
18  <postalCode>113-0024 </postalCode>
19  <streetName>西片1丁目17番8号</streetName>
20  <city>文京区</city>
21  <state>東京都</state>
22  <telecom use="H" value="tel:03-5805-8201"/>
23  <patient>
24  <name use="SYL">
25  <fan>null</fan>
26  <giv>ABC</giv>
27  <xsi:type>C</xsi:type>
28  <name use="SYL">
29  <family>太郎</family>
30  <given>日本</given>
31  <name use="SYL">
32  <family>PHON</family>
 <given>SYL</given>
 <xsi:type>SNDX</xsi:type>
 <name use="SYL">
 <family>SRCH</family>
 <given>太郎</given>
 <xsi:type>SYL</xsi:type>

```

記述例(紹介状)

診療情報提供書（患者紹介）

平成18年5月30日

紹介先医療機関名	HL7病院 内科	所在地	〒113-0024 東京都文京区西片1丁目13番8号
担当医	港 次郎 敏	医師用略名	JAPAN
		電話番号	03-5805-8201
		医師氏名	東京 太郎
患者氏名	ニホン ハナコ	性別	女
患者住所	日本 花子		
電話番号	〒113-0024 東京都文京区西片1丁目17番8号		
生年月日	03-5805-8201	(53 歳)	
	昭和27年7月17日		職業 会社員

目的	胃潰瘍持薬治療後の経過観察
連絡事項	平成17年9月8日当科入院、投薬治療、胸膜部CT施行いたしました。投薬治療により、潰瘍が消滅しました。ご本人の希望もあり、今後の経過観察につき御高診の程、よろしくお願い申しあげます。
生活習慣/リスク要因	喫煙：20本/日、飲酒：ビール1本/日
身体所見	身長170cm 体重48kg
既往歴(既往の内容)	胃潰瘍
現在の処方	ガスター散 2% 20mg 力価 1日 2回 朝・夕食後 7日分
既往歴	気胸
アレルギー	なし
予防接種	昨年末にインフルエンザ
検査所見	心電図検査を添付致します標準12導導心電図検査
家族歴	母親：胃潰瘍

ページが表示されました

ISO/HL7 27932:2009

Data Exchange Standards -- HL7 Clinical Document Architecture, Release 2

HELICS

HS007 患者診療情報提供書及び電子診療データ提供書（患者への情報提供）

HS008 診療情報提供書（電子紹介状） 診療情報提供書（電子紹介状）

ご清聴ありがとうございました