

2. 電子カルテやPACSなどの院内情報システムとの連携における CardioAgent の有用性 【三井記念病院】

田邊 健吾 循環器内科

当院では、2009年1月に新病棟がオープンしたのを機に、循環器部門運用システムを刷新し2年半近くが経過している。それ以前は、カテーテル画像のサーバとして某社のものを採用していたが、よくシステムがダウンしたり、以前の画像を呼び出すのに時間がかかったりと臨床業務に支障を来すことがあった。電子カルテを導入することも決定していたため、動画ネットワークのシステムがスムーズに動くかどうか、ならびに、電子カルテとのリンクがうまくいくかどうかは、診療上大きなポイントとなるであろうと考えていた。当初、いくつかの会社のプレゼンテーションを聞いたが、そういった説明会では、どの会社のもも良いように聞こえるというのが正直な感想であった。そのような経緯の中で、筆者の上司で当科部長の原 和弘先生の命を受け、いくつかの病院に見学に行き、実際の“生のユーザーの声”を聞いてから判断する方針とした。その上で、現場の循環器内科の要望として病院側に提示して導入してもらったのが、今回、紹介する東芝社の動画ネットワーク「CardioAgent」とレポート/データベースシステムである。

CardioAgent の実臨床上の利点

当院には、シネアンギオシステムとして循環器内科が使用するカテーテル室に2台、ハイブリッド手術室に1台の合計3台がある(図1)。それらで撮影された画像は、CardioAgentによって管理さ

れ、当然、その端末がおいてある部屋では、どこでもシネの動画が見ることが出来る。端末は、カテーテル室、ハイブリッド手術室のほか、編集室というシネを解析したり、臨床業務上必要な各種レポートを作成する部屋にも2台設置している。

これだけなら別に普通だが、電子カルテとのリンクが素晴らしい。当院では、IBM社の電子カルテを使用しているが、カテーテル室で撮影したシネ動画は、すべて個々の患者の電子カルテにも転送される。すなわち、電子カルテ端末があれば、どこでも患者のシネフィルムを動画で見ることができるのである。問題となるのは、閲覧する際のスピードであるが、いわゆる“サクサク”と見ることができている。電子カルテ端末が置いてある場所、すなわち、外来のどのブースでも、また、CCUやHCUでも、一般病棟でもシネ動画をスムーズに見ることができるわけである。

では、実際には、こういった形で役立つであろうか? 例えば、急性冠症候群(acute coronary syndrome: ACS)などの緊急カテーテル検査などの際に、CAG施行後、方針やPCIのストラテジーを決めるのに実施医が悩むことは少ない。しかしながら、経験のある上級医は外来をしていて外来ブースにいる、そういったケースもあるだろう。しかし、当院では、本ネットワークを導入してからは、筆者が外来中に相談を受けるときでも、電子カルテからサクサク動画を見ることができるので、わざわざカテーテル室にまで足を運ばなくても指示が出せ、外来を中断せずにすんでいる。

また、PCIのデータをまとめたり学術的発表をする際には、CAGの定量的評価(quantitative coronary angiography: QCA)が必要となる。CardioAgentは、QCAとのリンクも貼ることができるため、解析が容易である。こう


図1 循環器動画ネットワーク
三井記念病院での循環器動画ネットワークシステムを示す。