## **Report on Japanese Activities**

Makoto Suzuki / JIRA Takashi Nakashima / JAHIS 2011/Apr/12 DSC@Pisa,Italy


### Contents

- JIRA DICOM H.P update
  IHE-J Connectathon-J2010
  Contribution to Standards
- 4) JAHIS Standardization (domestic)


# 1) JIRA DICOM Page update

JIRA surveyed What information is needed

- 1) Sample header/image to validate/play with
- 2) Usage of likely tags
- 3) Good/bad experiences of other users
- 4) Good textbook for MY particular job


## 1) JIRA DICOM Page

JIRA made

Sample header list for typical modalities
 list of recommended usage of likely tags
 Bad stories and analysis
 textbook on Radiotherapy and DICOM

on JIRA H.P

JIRA also contributes to IHE workshops in many domestic cities.

# 2) IHE-J Connectathon

Connectathon2010@ Tokyo Oct/18-22 **IHE Update2010** @ Hamamatsu Nov/18 **JPACS-ePHDS** @ Tokyo Jan/14 @ Kobe Jan/15 **IHE mid-level** W UNIIIawa Wali I Z C Jellina IUNUIIAIIIA WAI/ INE WORKSHOP W Jappuru Mairiy

e- JRC (ITEM) 2011 @ Yokohama Api/7-@ web May

### 2) IHE-J Connectathon2010 Connectathon-J 2010 was held in Oct/18-22 48 Vendors (several from Asian countries) All communications captured thru KUDU proxy Results are now on IHE-J H.P

																										_													_			
DOMAIN												R	adio	log	Y																La	borat	tory									
INTEGRATION PROFILE			S	WF				C	Ы	Т	AF	RI		KI	N		M		10		PD	DI	Т	IF	RWF		LBL		Ш	A	LP	ост		LTW	1	LT	W-I	MB	CA	TH	Ð	CG
ACTOR	Image Display	Image Manager/Archive	Acquisition Modellity	Order Filler	Order Placer	PPS Manager	Evidence Creator	Image Display	Image Manager/Archive	Acquisition Modelity	Image Display	Image Manager/Archive	Evidence Creator	Image Display	Image Manager/Archive	Aquisition Modelity	Image Display	Image Manager/Archive	Aquisition Modelity	Display	Image Display	Portable Media Creator	Portable Media Importer	Image Manager/Archive	Importer	Order Filler	Broker	Later untermation Howcer Automotion Manager		Pre/Post-Processor	Order Filler	Point of Care Data Manager	Order Filler	Order Placer	Order Result Tracker	Order Filler	Order Placer	Order Result Tracker	Image Display	Image Manager/Archive	Display	Information Source
COMPANY	·			Ĩ	Ĩ	_	_	-	-		-	-	_	-	-					_		_	_	-	-	-	-			-	Ĩ	-	Ŭ	-	Ĩ		Ĩ	Ĩ	_		_	<b>—</b>
(株)エイアンドティー 医,																																				•						
AJS (株)				٠																					-	•																
アレイ(棟)																					٠	_	•		•																	
(棟) AZE																					٠	•																				
キヤノン (棟)			•																																							
ケアストリームヘルス (株)	•	٠		•		٠		•	•		٠	٠						•			•	•	•	•		•														•	٠	
(株)千代田テクノル																																										
(株) イービーエム・ジャパン	•										•			•			•	•			٠																					
富士フィルムメディカル (株)		•	•	•		•			•			•			•			•	•		٠	•	•																			
富士通(株)	•	•		•	•	•		•	•														T	T		•	•	•			Γ		•	•	•	•	•	•	٠	•		
フクダ電子(株) 🕒																															Γ										٠	٠
GEヘルスケア・ジャパン (株)									٠			٠			٠																											
(有) グローバルフォー																								T																		
(株)目立製作所					٠																					Τ					Γ			•	٠							
日立コンピュータ機器(株)																					٠	•	•		•																	

IHE-J 2010 コネクタソン 結果表

# 3) Contribution to Standards

- All requested votings carried
- Supp124 : Very final stage to public comment..?
- WG22 : Dental mapping (teeth localization)
  - Co-work with Japanese Society of Maxillofacial Radiology


## 4) JAHIS Standardization

#### Pathology domain

- HL7 message guideline : Approved and Published
  - HL7 message development
 - To define ordered data items and performed data items
- DICOM Image format guideline : Just started
  - JAHIS guideline on image standardization for Japanese systems according to Supp.145(WSI)
  - Targets are microscopic image and macro image

## 4) JAHIS Standardization Endoscopy domain

- HL7 message guideline : Published
  - The guideline will be one of basic documents for IHE Endoscopy.
- DICOM message guideline
  - MWM/MPPS : Almost completed except multi-modality examination (e.g. ERCP procedure workflow)
  - IOD for endoscopy image : Just started
- IHE

- IHE International meeting this week (April 13<sup>th</sup>)


### 4) JAHIS Standardization


### **Radiation Oncology domain**

- IHE-RO to discuss how to use HL7 message and DICOM-RT for a long time.
- IHE-J-RO has just started to develop a guideline for HL7 and DICOM with JAHIS.


## Thank You all for your support

#### 116 countries 28 international organizations


Seismic Intensity (1-7)


