

Examples of returned data at each interface

The following shows the examples of returned data at each interface.

1. SRU

(1) Request example

[http://iss.ndl.go.jp/api/sru?operation=searchRetrieve&query=title%3d%22e3%81%93e3%81%93e3%82%8d%22%20AND%20creator%3d%22e5%a4%8f%e7%9b%ae%e6%bc%b1%e7%9f%b3%22%20AND%20from%3d%222011%22%20AND%20until%3d%222013%22&\[*Specify the data format\]](http://iss.ndl.go.jp/api/sru?operation=searchRetrieve&query=title%3d%22e3%81%93e3%81%93e3%82%8d%22%20AND%20creator%3d%22e5%a4%8f%e7%9b%ae%e6%bc%b1%e7%9f%b3%22%20AND%20from%3d%222011%22%20AND%20until%3d%222013%22&[*Specify the data format])

(Example of search by "title="こころ" AND creator="夏目漱石" AND from="2011" AND until="2013")

*Data format to be specified

(i) For dc format

[recordSchema=dc](#) (or [recordSchema](#) option is omitted)

(ii) For returned data in the dcndl format

[recordSchema=dcndl](#)

(iii) For returned data in the dcndl format (acquires the Bibliographic data only)

[recordSchema=dcndl&onlyBib=true](#)

(iv) For returned data in the dcndl_simple format

[recordSchema=dcndl_simple](#)

(2) Examples of returned data

```

<?xml version="1.0" encoding="UTF-8"?>
<searchRetrieveResponse xmlns="http://www.loc.gov/zing/srw/">
  <version>1.2</version>
  <numberOfRecords>3</numberOfRecords>
  <nextRecordPosition>0</nextRecordPosition>
  <extraResponseData>
 <facets>
 <lst name="REPOSITORY_NO">
 <int name="R10000002">3</int>
 <int name="R10000001">1</int>
 </lst>
 <lst name="NDC">
 <int name="9">1</int>
 </lst>
 <lst name="ISSUED_DATE">
 <int name="2011">1</int>
 <int name="2012">1</int>
 <int name="2013">1</int>
 </lst>
 <lst name="LIBRARY">
 <int name="国立国会図書館">3</int>
 <int name="静岡市立中央図書館">1</int>
 </lst>
 </facets>
  </extraResponseData>
  * Portion where the returned data vary depending on the specified data.
</searchRetrieveResponse>

```

* Data is returned in each data format as follows:

(i) For the dc format

```

<records>
  <record>
 <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
 <recordPacking>string</recordPacking>
 <recordData>
 <srw_dc:dc xsi:schemaLocation="info:srw/schema/1/dc-v1.1 http://www.loc.gov/standards/sru/dc-schema.xsd" xmlns:srw_dc="info:srw/schema/1/dc-v1.1" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <dc:title>読んでおきたいベスト集!夏目漱石</dc:title>
 <dc:creator>夏目漱石 [著], 別冊宝島編集部 編</dc:creator>
 <dc:publisher>宝島社</dc:publisher>
 <dc:language>jpn</dc:language>
 </srw_dc:dc>
 </recordData>
 <recordPosition>1</recordPosition>
  </record>
  <record>
 <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
 <recordPacking>string</recordPacking>
 <recordData>

```

```

<!-- srw_dc:dc xsi:schemaLocation="info:srw/schema/1/dc-v1.1 http://www.loc.gov/standards/sru/dc-schema.xsd" xmlns:srw_dc="info:srw/schema/1/dc-v1.1" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <dc:title>Anima e cuore</dc:title>
  <dc:creator>Natsume Sōseki, traduzione di Antonio Vacca</dc:creator>
  <dc:publisher>Youcanprint Self-Publishing</dc:publisher>
  <dc:language>ita</dc:language>
</srw_dc:dc>
  </recordData>
  <recordPosition>2</recordPosition>
</record>
</record>
  <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
  <recordPacking>string</recordPacking>
</recordData>
<!-- srw_dc:dc xsi:schemaLocation="info:srw/schema/1/dc-v1.1 http://www.loc.gov/standards/sru/dc-schema.xsd" xmlns:srw_dc="info:srw/schema/1/dc-v1.1" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <dc:title>Koprnenje</dc:title>
  <dc:creator>Natsume Sōseki, iz japonščine prevedel Iztok Ilc</dc:creator>
  <dc:subject>Japonska--1912-1945--V leposlovju</dc:subject>
  <dc:description>Translation of: Kokoro : Sensei no isho</dc:description>
  <dc:publisher>Sanje</dc:publisher>
  <dc:language>slv</dc:language>
</srw_dc:dc>
  </recordData>
  <recordPosition>3</recordPosition>
</record>
</records>

```

(ii) For the dcndl format

```

<records>
  <record>
 <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
 <recordPacking>string</recordPacking>
 <recordData>
 <!-- rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:owl="http://www.w3.org/2002/07/owl#">
 <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I00011223692-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I00011223692-00#material"/>
 </dcndl:BibAdminResource>
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I00011223692-00#material">
 <dc:dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/JPN0">21951794</dc:dcterms:identifier>
 <dc:dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">978-4-7966-8513-9</dc:dcterms:identifier>

```

```

 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/21951794"/>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9784796685139"/>
  />
  <dcterms:title>読んでおきたいベスト集!夏目漱石</dcterms:title>
  <dc:title>
 <rdf:Description>
 <rdf:value>読んでおきたいベスト集!夏目漱石</rdf:value>
 <dcndl:transcription>ヨンデオキタイ ベストシュウ ナツメ ソウセキ</dc
ndl:transcription>
 </rdf:Description>
  </dc:title>
  <dcndl:seriesTitle>
 <rdf:Description>
 <rdf:value>宝島社文庫</rdf:value>
 <dcndl:transcription>タカラジマシャ ブンコ</dcndl:transcription>
 </rdf:Description>
  </dcndl:seriesTitle>
  <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>坊っちゃん</dcterms:title>
 </rdf:Description>
  </dcndl:partInformation>
  <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>夢十夜</dcterms:title>
 </rdf:Description>
  </dcndl:partInformation>
  <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>ころ</dcterms:title>
 </rdf:Description>
  </dcndl:partInformation>
  <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>硝子戸の中</dcterms:title>
 </rdf:Description>
  </dcndl:partInformation>
  <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00054222">
t;
 <foaf:name>夏目 漱石, 1867-1916</foaf:name>
 <dcndl:transcription>ナツメ, ソウセキ</dcndl:transcription>
 </foaf:Agent>
  </dcterms:creator>
  <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00292152">
t;
 <foaf:name>宝島社</foaf:name>
 </foaf:Agent>
  </dcterms:creator>
  <dc:creator>夏目漱石 [著]</dc:creator>
  <dc:creator>別冊宝島編集部 編</dc:creator>
  <dcterms:publisher>
 <foaf:Agent>
 <foaf:name>宝島社</foaf:name>
 <dcndl:transcription>タカラジマシャ</dcndl:transcription>
 <dcndl:location>東京</dcndl:location>
 </foaf:Agent>
  </dcterms:publisher>

```

```

 <dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/IS03166&quot;>JP</dcndl:publicationPlace>
 <dcterms:date>2011.7</dcterms:date>
 <dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF&quot;>2011</dcterms:issued>
 <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH426&quot;>/&gt;
 <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/913.6&quot;>/&gt;
 <dcterms:language rdf:datatype="http://purl.org/dc/terms/IS0639-2&quot;>jpn</dcterms:language>
 <dcterms:extent>606p ; 16cm</dcterms:extent>
 <dcndl:price>686円</dcndl:price>
 <dcterms:audience>一般</dcterms:audience>
 <dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book&quot;> rdf:s:label="図書">/&gt;
 <dcterms:accessRights>S01P99U99</dcterms:accessRights>
 </dcndl:BibResource>
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000011223692-00#material&quot;>&gt;
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000011223692-00#item&quot;>/&gt;
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-I048407789-00#item&quot;>/&gt;
 </dcndl:BibResource>
 <dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000002-I000011223692-00#item&quot;>&gt;
 <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>国立国会図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode&quot;>0000</dcterms:identifier>
 </foaf:Agent>
 </dcndl:holdingAgent>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000011223692&quot;>/&gt;
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLBibID&quot;>000011223692</dcterms:identifier>
 <dcndl:callNumber>KH426-J34</dcndl:callNumber>
 <dcndl:localCallNumber>XA-N11-2297</dcndl:localCallNumber>
 </dcndl:Item>
 <dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I048407789-00#item&quot;>&gt;
 <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>静岡市立中央図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode&quot;>2221</dcterms:identifier>
 </foaf:Agent>
 </dcndl:holdingAgent>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID&quot;>1101875960</dcterms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID&quot;>188431098</dcterms:identifier>
 <dcndl:callNumber>913.6/(IEBR/B</dcndl:callNumber>
 <dcndl:availability>持出可能</dcndl:availability>
 <dcterms:description>配置場所 : 一般</dcterms:description>
 <dcterms:description>郷土資料</dcterms:description>
 </dcndl:Item>

```

```

</rdf:RDF>
  </recordData>
  <recordPosition>1</recordPosition>
</record>
<record>
  <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
  <recordPacking>string</recordPacking>
  <recordData>
<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:owl="http://www.w3.org/2002/07/owl#">
  <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I024682509-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I024682509-00#material"/>
 <dcndl:BibAdminResource>
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I024682509-00#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">9788891108111</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9788891108111"/>
 <dcterms:title>Anima e cuore</dcterms:title>
 <dc:title>
 <rdf:Description>
 <rdf:value>Anima e cuore</rdf:value>
 </rdf:Description>
 </dc:title>
 <dcndl:alternative>
 <rdf:Description>
 <rdf:value>こころ</rdf:value>
 </rdf:Description>
 </dcndl:alternative>
 <dcterms:creator>
 <foaf:Agent>
 <foaf:name>夏目 漱石, 1867-1916</foaf:name>
 </foaf:Agent>
 </dcterms:creator>
 <dc:creator>Natsume Sōseki</dc:creator>
 <dc:creator>traduzione di Antonio Vacca</dc:creator>
 <dcterms:publisher>
 <foaf:Agent>
 <foaf:name>Youcanprint Self-Publishing</foaf:name>
 <dcndl:location>Tricase, Italy</dcndl:location>
 </foaf:Agent>
 </dcterms:publisher>
 <dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/ISO3166">IT</dcndl:publicationPlace>
 <dcterms:date>[2013]</dcterms:date>
 <dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2013</dcterms:issued>
 <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH884"/>
 <dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">ita</dcterms:language>

```

```

 <dc:terms:extent>280 pages ; 22 cm</dc:terms:extent>;
 <dc:terms:audience>一般</dc:terms:audience>;
 <dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book"; rdf
s:label="図書"/>;
 <dc:terms:accessRights>S01P99U99</dc:terms:accessRights>;
 <dcndl:BibResource>;
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024682
509-00#material"/>;
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1024682
509-00#item"/>;
 <dcndl:BibResource>;
 <dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000002-1024682509-00#
item"/>;
 <dcndl:holdingAgent>;
 <foaf:Agent>;
 <foaf:name>国立国会図書館</foaf:name>;
 <dc:terms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLib
Code"/>0000</dc:terms:identifier>;
 </foaf:Agent>;
 </dcndl:holdingAgent>;
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/024682509"/>;
 <dc:terms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLBibID&
quot;/>024682509</dc:terms:identifier>;
 <dcndl:callNumber>KH884-B18</dcndl:callNumber>;
 </dcndl:Item>;
</rdf:RDF>;
  </recordData>
  <recordPosition>2</recordPosition>
</record>
<record>
  <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
  <recordPacking>string</recordPacking>
  <recordData>
<rdf:RDF xmlns:dc:terms="http://purl.org/dc/terms/" xmlns:rdf="http:
//www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl
/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="htt
p://www.w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/
1.1/" xmlns:owl="http://www.w3.org/2002/07/owl#"/>
  <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-10
24429124-00"/>;
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>;
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>;
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1024429
124-00#material"/>;
 <dcndl:BibAdminResource>;
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024429
124-00#material"/>;
 <dc:terms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN"
>9789612740412</dc:terms:identifier>;
 <dc:terms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN"
>9612740410</dc:terms:identifier>;
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9789612740412"
/>;
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9612740410"/>
 >;
 <rdfs:seeAlso rdf:resource="http://www.worldcat.org/oclc/821104302"/
 >;
 <dc:terms:title>Koprnenje</dc:terms:title>;
 <dc:title>

```

```

 <rdf:Description>
 <rdf:value>Koprnenje</rdf:value>
 </rdf:Description>
  </dc:title>
  <dcndl:alternative>
 <rdf:Description>
 <rdf:value>ころ</rdf:value>
 </rdf:Description>
  </dcndl:alternative>
  <dcndl:seriesTitle>
 <rdf:Description>
 <rdf:value>Zbirka Sanje roman</rdf:value>
 </rdf:Description>
  </dcndl:seriesTitle>
  <dcndl:edition>Prvi natis</dcndl:edition>
  <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00054222">
 <foaf:name>夏目 漱石, 1867-1916</foaf:name>
 <dcndl:transcription>ナツメ, ソウセキ</dcndl:transcription>
 </foaf:Agent>
  </dcterms:creator>
  <dc:creator>Natsume Sōseki</dc:creator>
  <dc:creator>iz japonščine prevedel Iztok Ilc</dc:creator>
  <dcterms:publisher>
 <foaf:Agent>
 <foaf:name>Sanje</foaf:name>
 <dcndl:location>Ljubljana, Slovenija</dcndl:location>
 </foaf:Agent>
  </dcterms:publisher>
  <dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/IS03166">
 <SI></dcndl:publicationPlace>
  <dcterms:date>2012</dcterms:date>
  <dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2012</dcterms:issued>
  <dcterms:description>Translation of: Kokoro : Sensei no isho</dcterms:description>
  <dcterms:subject>
 <rdf:Description>
 <rdf:value>Japonska--1912-1945--V leposlovju</rdf:value>
 </rdf:Description>
  </dcterms:subject>
  <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH884">
  </dcterms:subject>
  <dc:subject rdf:datatype="http://purl.org/dc/terms/UDC">821.51/.71</dc:subject>
  <dcterms:language rdf:datatype="http://purl.org/dc/terms/IS0639-2">slv</dcterms:language>
  <dcndl:originalLanguage rdf:datatype="http://purl.org/dc/terms/IS0639-2">jpn</dcndl:originalLanguage>
  <dcterms:extent>283 pages ; 21 cm</dcterms:extent>
  <dcterms:audience>一般</dcterms:audience>
  <dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book">
 <rdf:label>図書</rdf:label>
  </dcndl:materialType>
  <dcterms:accessRights>S01P99U99</dcterms:accessRights>
  </dcndl:BibResource>
  <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I024429124-00#material">
  </dcndl:BibResource>
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I024429

```


```
124-00#item"/&gt;
  &lt;/dcndl:BibResource&gt;
  &lt;dcndl:Item rdf:about=&quot;http://iss.ndl.go.jp/books/R100000002-I024429124-00#
item"/&gt;
  &lt;dcndl:holdingAgent&gt;
 &lt;foaf:Agent&gt;
 &lt;foaf:name&gt;国立国会図書館&lt;/foaf:name&gt;
 &lt;dcterms:identifier rdf:datatype=&quot;http://ndl.go.jp/dcndl/terms/NDLLib
Code&quot;/&gt;0000&lt;/dcterms:identifier&gt;
 &lt;/foaf:Agent&gt;
 &lt;/dcndl:holdingAgent&gt;
 &lt;rdfs:seeAlso rdf:resource=&quot;http://id.ndl.go.jp/bib/024429124&quot;/&gt;
 &lt;dcterms:identifier rdf:datatype=&quot;http://ndl.go.jp/dcndl/terms/NDLBibID&
quot;/&gt;024429124&lt;/dcterms:identifier&gt;
 &lt;dcndl:callNumber&gt;KH884-B12&lt;/dcndl:callNumber&gt;
  &lt;/dcndl:Item&gt;
&lt;/rdf:RDF&gt;
  </recordData>
  <recordPosition>3</recordPosition>
</record>
</records>
```

(iii) For the dcndl format (acquires the Bibliographic data only)

```

<records>
  <record>
 <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
 <recordPacking>string</recordPacking>
 <recordData>
 &lt;rdf:RDF xmlns:dcterms=&quot;http://purl.org/dc/terms/&quot; xmlns:rdf=&quot;http://www.w3.org/1999/02/22-rdf-syntax-ns#&quot; xmlns:dcndl=&quot;http://ndl.go.jp/dcndl/terms/&quot; xmlns:foaf=&quot;http://xmlns.com/foaf/0.1/&quot; xmlns:rdfs=&quot;http://www.w3.org/2000/01/rdf-schema#&quot; xmlns:dc=&quot;http://purl.org/dc/elements/1.1/&quot; xmlns:owl=&quot;http://www.w3.org/2002/07/owl#&quot;&gt;
 &lt;dcndl:BibAdminResource rdf:about=&quot;http://iss.ndl.go.jp/books/R100000002-I00011223692-00&quot;&gt;
 &lt;dcndl:catalogingStatus&gt;C7&lt;/dcndl:catalogingStatus&gt;
 &lt;dcndl:bibRecordCategory&gt;R100000002&lt;/dcndl:bibRecordCategory&gt;
 &lt;dcndl:record rdf:resource=&quot;http://iss.ndl.go.jp/books/R100000002-I000011223692-00#material&quot;/&gt;
 &lt;/dcndl:BibAdminResource&gt;
 &lt;dcndl:BibResource rdf:about=&quot;http://iss.ndl.go.jp/books/R100000002-I000011223692-00#material&quot;&gt;
 &lt;dcterms:identifier rdf:datatype=&quot;http://ndl.go.jp/dcndl/terms/JPNO&quot;&gt;21951794&lt;/dcterms:identifier&gt;
 &lt;dcterms:identifier rdf:datatype=&quot;http://ndl.go.jp/dcndl/terms/ISBN&quot;&gt;978-4-7966-8513-9&lt;/dcterms:identifier&gt;
 &lt;rdfs:seeAlso rdf:resource=&quot;http://id.ndl.go.jp/jpno/21951794&quot;/&gt;
 &lt;rdfs:seeAlso rdf:resource=&quot;http://iss.ndl.go.jp/isbn/9784796685139&quot;/&gt;
 &lt;dcterms:title&gt;読んでおきたいベスト集!夏目漱石&lt;/dcterms:title&gt;
 &lt;dc:title&gt;
 &lt;rdf:Description&gt;
 &lt;rdf:value&gt;読んでおきたいベスト集!夏目漱石&lt;/rdf:value&gt;
 &lt;dcndl:transcription&gt;ヨンデオキタイ ベストシュウ ナツメ ソウセキ&lt;/dcndl:transcription&gt;
 &lt;/rdf:Description&gt;
 &lt;/dc:title&gt;
 &lt;dcndl:seriesTitle&gt;
 &lt;rdf:Description&gt;
 &lt;rdf:value&gt;宝島社文庫&lt;/rdf:value&gt;
 &lt;dcndl:transcription&gt;タカラジマシャ ブンコ&lt;/dcndl:transcription&gt;
 &lt;/rdf:Description&gt;
 &lt;/dcndl:seriesTitle&gt;
 &lt;dcndl:partInformation&gt;
 &lt;rdf:Description&gt;
 &lt;dcterms:title&gt;坊っちゃん&lt;/dcterms:title&gt;
 &lt;/rdf:Description&gt;
 &lt;/dcndl:partInformation&gt;
 &lt;dcndl:partInformation&gt;
 &lt;rdf:Description&gt;
 &lt;dcterms:title&gt;夢十夜&lt;/dcterms:title&gt;
 &lt;/rdf:Description&gt;
 &lt;/dcndl:partInformation&gt;
 &lt;dcndl:partInformation&gt;
 &lt;rdf:Description&gt;
 &lt;dcterms:title&gt;ころ&lt;/dcterms:title&gt;
 &lt;/rdf:Description&gt;
 &lt;/dcndl:partInformation&gt;
 &lt;dcndl:partInformation&gt;
 &lt;rdf:Description&gt;

```

```

 <dc:terms:title>硝子戸の中</dc:terms:title>
 </rdf:Description>
 </dcndl:partInformation>
 <dc:terms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00054222"&
t;
 <foaf:name>夏目 漱石, 1867-1916</foaf:name>
 <dcndl:transcription>ナツメ, ソウセキ</dcndl:transcription>
 </foaf:Agent>
 </dc:terms:creator>
 <dc:terms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00292152"&
t;
 <foaf:name>宝島社</foaf:name>
 </foaf:Agent>
 </dc:terms:creator>
 <dc:creator>夏目漱石 [著]</dc:creator>
 <dc:creator>別冊宝島編集部 編</dc:creator>
 <dc:terms:publisher>
 <foaf:Agent>
 <foaf:name>宝島社</foaf:name>
 <dcndl:transcription>タカラジマシャ</dcndl:transcription>
 <dcndl:location>東京</dcndl:location>
 </foaf:Agent>
 </dc:terms:publisher>
 <dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/IS03166"
ot:&JP</dcndl:publicationPlace>
 <dc:terms:date>2011. 7</dc:terms:date>
 <dc:terms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF"&t;20
11</dc:terms:issued>
 <dc:terms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH426"
/&t;
 <dc:terms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/913. 6"
/&t;
 <dc:terms:language rdf:datatype="http://purl.org/dc/terms/IS0639-2"&t;
jpn</dc:terms:language>
 <dc:terms:extent>606p ; 16cm</dc:terms:extent>
 <dcndl:price>686円</dcndl:price>
 <dc:terms:audience>一般</dc:terms:audience>
 <dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdf
s:label="図書" /&t;
 <dc:terms:accessRights>S01P99U99</dc:terms:accessRights>
 </dcndl:BibResource>
 </rdf:RDF>
 </recordData>
 <recordPosition>1</recordPosition>
  </record>
</record>
  <recordSchema>info:srw/schema/1/dc-v1. 1</recordSchema>
  <recordPacking>string</recordPacking>
  <recordData>
  <rdf:RDF xmlns:dc:terms="http://purl.org/dc/terms/" xmlns:rdf="http:
//www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl
/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="htt
p://www.w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/
1.1/" xmlns:owl="http://www.w3.org/2002/07/owl#"&t;
 <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-10
24682509-00"&t;
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>

```

```

 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1024682
509-00#material"/>
 </dcndl:BibAdminResource>
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024682
509-00#material"/>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN"
 &gt;9788891108111</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9788891108111"
 />
 <dcterms:title>Anima e cuore</dcterms:title>
 <dc:title>
 <rdf:Description>
 <rdf:value>Anima e cuore</rdf:value>
 </rdf:Description>
 </dc:title>
 <dcndl:alternative>
 <rdf:Description>
 <rdf:value>ころ</rdf:value>
 </rdf:Description>
 </dcndl:alternative>
 <dcterms:creator>
 <foaf:Agent>
 <foaf:name>夏目 漱石, 1867-1916</foaf:name>
 </foaf:Agent>
 </dcterms:creator>
 <dc:creator>Natsume Soseki</dc:creator>
 <dc:creator>traduzione di Antonio Vacca</dc:creator>
 <dcterms:publisher>
 <foaf:Agent>
 <foaf:name>Youcanprint Self-Publishing</foaf:name>
 <dcndl:location>Tricase, Italy</dcndl:location>
 </foaf:Agent>
 </dcterms:publisher>
 <dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/ISO3166&qu
ot;>IT</dcndl:publicationPlace>
 <dcterms:date>[2013]</dcterms:date>
 <dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF"&gt;20
13</dcterms:issued>
 <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH884"
 />
 <dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2"&
 g;ita</dcterms:language>
 <dcterms:extent>280 pages ; 22 cm</dcterms:extent>
 <dcterms:audience>一般</dcterms:audience>
 <dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdf
 s:label="図書"/>
 <dcterms:accessRights>S01P99U99</dcterms:accessRights>
 </dcndl:BibResource>
 </rdf:RDF>
 </recordData>
 <recordPosition>2</recordPosition>
  </record>
  <record>
 <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
 <recordPacking>string</recordPacking>
 <recordData>
 </rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http:
 //www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl

```

```

/terms/&quot; xmlns:foaf=&quot;http://xmlns.com/foaf/0.1/&quot; xmlns:rdfs=&quot;http://www.w3.org/2000/01/rdf-schema#&quot; xmlns:dc=&quot;http://purl.org/dc/elements/1.1/&quot; xmlns:owl=&quot;http://www.w3.org/2002/07/owl#&quot;&gt;
  &lt;dcndl:BibAdminResource rdf:about=&quot;http://iss.ndl.go.jp/books/R100000002-1024429124-00&quot;&gt;
 &lt;dcndl:catalogingStatus&gt;C7&lt;/dcndl:catalogingStatus&gt;
 &lt;dcndl:bibRecordCategory&gt;R100000002&lt;/dcndl:bibRecordCategory&gt;
 &lt;dcndl:record rdf:resource=&quot;http://iss.ndl.go.jp/books/R100000002-1024429124-00#material&quot;/&gt;
 &lt;/dcndl:BibAdminResource&gt;
 &lt;dcndl:BibResource rdf:about=&quot;http://iss.ndl.go.jp/books/R100000002-1024429124-00#material&quot;&gt;
 &lt;dcterms:identifier rdf:datatype=&quot;http://ndl.go.jp/dcndl/terms/ISBN&quot;&gt;9789612740412&lt;/dcterms:identifier&gt;
 &lt;dcterms:identifier rdf:datatype=&quot;http://ndl.go.jp/dcndl/terms/ISBN&quot;&gt;9612740410&lt;/dcterms:identifier&gt;
 &lt;rdfs:seeAlso rdf:resource=&quot;http://iss.ndl.go.jp/isbn/9789612740412&quot;/&gt;
 &lt;rdfs:seeAlso rdf:resource=&quot;http://iss.ndl.go.jp/isbn/9612740410&quot;/&gt;
 &lt;rdfs:seeAlso rdf:resource=&quot;http://www.worldcat.org/oclc/821104302&quot;/&gt;
 &lt;dcterms:title&gt;Koprnenje&lt;/dcterms:title&gt;
 &lt;dc:title&gt;
 &lt;rdf:Description&gt;
 &lt;rdf:value&gt;Koprnenje&lt;/rdf:value&gt;
 &lt;/rdf:Description&gt;
 &lt;/dc:title&gt;
 &lt;dcndl:alternative&gt;
 &lt;rdf:Description&gt;
 &lt;rdf:value&gt;こころ&lt;/rdf:value&gt;
 &lt;/rdf:Description&gt;
 &lt;/dcndl:alternative&gt;
 &lt;dcndl:seriesTitle&gt;
 &lt;rdf:Description&gt;
 &lt;rdf:value&gt;Zbirka Sanje roman&lt;/rdf:value&gt;
 &lt;/rdf:Description&gt;
 &lt;/dcndl:seriesTitle&gt;
 &lt;dcndl:edition&gt;Prvi natis&lt;/dcndl:edition&gt;
 &lt;dcterms:creator&gt;
 &lt;foaf:Agent rdf:about=&quot;http://id.ndl.go.jp/auth/entity/00054222&quot;&gt;
 &lt;foaf:name&gt;夏目 漱石, 1867-1916&lt;/foaf:name&gt;
 &lt;dcndl:transcription&gt;ナツメ, ソウセキ&lt;/dcndl:transcription&gt;
 &lt;/foaf:Agent&gt;
 &lt;/dcterms:creator&gt;
 &lt;dc:creator&gt;Natsume Sōseki&lt;/dc:creator&gt;
 &lt;dc:creator&gt;iz japonščine prevedel Iztok Ilc&lt;/dc:creator&gt;
 &lt;dcterms:publisher&gt;
 &lt;foaf:Agent&gt;
 &lt;foaf:name&gt;Sanje&lt;/foaf:name&gt;
 &lt;dcndl:location&gt;Ljubljana, Slovenija&lt;/dcndl:location&gt;
 &lt;/foaf:Agent&gt;
 &lt;/dcterms:publisher&gt;
 &lt;dcndl:publicationPlace rdf:datatype=&quot;http://purl.org/dc/terms/ISO3166&quot;&gt;SI&lt;/dcndl:publicationPlace&gt;
 &lt;dcterms:date&gt;2012&lt;/dcterms:date&gt;
 &lt;dcterms:issued rdf:datatype=&quot;http://purl.org/dc/terms/W3CDTF&quot;&gt;2012&lt;/dcterms:issued&gt;

```

```

 <dc:terms:description>Translation of: Kokoro : Sensei no isho</dc:terms:de
 scription>
 <dc:terms:subject>
 <rdf:Description>
 <rdf:value>Japonska--1912-1945--V leposlovju</rdf:value>
 </rdf:Description>
 </dc:terms:subject>
 <dc:terms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH884"
 />
 <dc:subject rdf:datatype="http://purl.org/dc/terms/UDC">821.51/.7
 1</dc:subject>
 <dc:terms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">g
 t;slv</dc:terms:language>
 <dcndl:originalLanguage rdf:datatype="http://purl.org/dc/terms/ISO639-2">
 uot; jpn</dcndl:originalLanguage>
 <dc:terms:extent>283 pages ; 21 cm</dc:terms:extent>
 <dc:terms:audience>一般</dc:terms:audience>
 <dcndl:materialType rdf:resource="http://ndl.go.jp/ndctype/Book" rdf
 s:label="図書">/>
 <dc:terms:accessRights>S01P99U99</dc:terms:accessRights>
 <dcndl:BibResource>
 </rdf:RDF>
  </recordData>
  <recordPosition>3</recordPosition>
</record>
</records>

```

(iv) For the dcndl_simple format

```

<records>
  <record>
 <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
 <recordPacking>string</recordPacking>
 <recordData>
 <dcndl_simple:dc xmlns:dc:terms="http://purl.org/dc/terms/" xmlns:dcndl_simple
 ="http://ndl.go.jp/dcndl/dcndl_simple/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-s
 yntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/fo
 of/0.1/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:rdfs="http://www.w3.org/2
 000/01/rdf-schema#" xmlns:owl="http://www.w3.org/2002/07/owl#">
 <dc:identifier xsi:type="dc:terms:URI">http://iss.ndl.go.jp/books/R100000002
 -1000011223692-00</dc:identifier>
 <dc:title>読んでおきたいベスト集!夏目漱石</dc:title>
 <dcndl:titleTranscription>ヨンデオキタイ ベストシュウ ナツメ ソウセキ</dcndl
 :titleTranscription>
 <dc:creator>夏目漱石 [著]</dc:creator>
 <dc:creator>別冊宝島編集部 編</dc:creator>
 <dc:creator>夏目, 漱石, 1867-1916</dc:creator>
 <dc:creator>宝島社</dc:creator>
 <dcndl:creatorTranscription>ナツメ, ソウセキ</dcndl:creatorTranscription>
 <dcndl:partTitle>坊っちゃん</dcndl:partTitle>
 <dcndl:partTitle>夢十夜</dcndl:partTitle>
 <dcndl:partTitle>ころも</dcndl:partTitle>
 <dcndl:partTitle>硝子戸の中</dcndl:partTitle>
 <dcndl:seriesTitle>宝島社文庫</dcndl:seriesTitle>
 </dcndl_simple:dc>
 </recordData>
  </record>
</records>

```

```

 <dcndl:seriesTitleTranscription>タカラジマシャ ブンコ</dcndl:seriesTitleTra
nscription>
 <dcndl:publicationPlace>東京</dcndl:publicationPlace>
 <dc:publisher>宝島社</dc:publisher>
 <dcterms:issued xsi:type="dcterms:W3CDTF">2011</dcterms:issued>
 <dcndl:price>686円</dcndl:price>
 <dcterms:extent>606p ; 16cm</dcterms:extent>
 <dc:identifier xsi:type="dcndl:ISBN">9784796685139</dc:identifier>
 <dc:identifier xsi:type="dcndl:JPN0">21951794</dc:identifier>
 <dc:subject xsi:type="dcndl:NDLC">KH426</dc:subject>
 <dc:subject xsi:type="dcndl:NDC9">913.6</dc:subject>
 <dcndl:materialType>図書</dcndl:materialType>
 <dcterms:accessRights>S01P99U99</dcterms:accessRights>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000011223692"></rdfs:se
eAlso>
 <dcndl:publicationPlace xsi:type="dcterms:IS03166">JP</dcndl:publicationPla
ce>
 <dc:language xsi:type="IS0639-2">jpn</dc:language>
  </dcndl_simple:dc>
</recordData>
<recordPosition>1</recordPosition>
</record>
<record>
  <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
  <recordPacking>string</recordPacking>
  <recordData>
 <dcndl_simple:dc xmlns:dcterms="http://purl.org/dc/terms/" xmlns:dcndl_simple
="http://ndl.go.jp/dcndl/dcndl_simple/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-s
yntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/fo
oaf/0.1/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:rdfs="http://www.w3.org/2
000/01/rdf-schema#" xmlns:owl="http://www.w3.org/2002/07/owl#">
 <dc:identifier xsi:type="dcterms:URI">http://iss.ndl.go.jp/books/R100000002
-1024682509-00</dc:identifier>
 <dc:title>Anima e cuore</dc:title>
 <dc:creator>Natsume Sōseki</dc:creator>
 <dc:creator>traduzione di Antonio Vacca</dc:creator>
 <dc:creator>夏目 漱石, 1867-1916</dc:creator>
 <dcndl:publicationPlace>Tricase, Italy</dcndl:publicationPlace>
 <dcterms:alternative>こころ</dcterms:alternative>
 <dc:publisher>Youcanprint Self-Publishing</dc:publisher>
 <dcterms:issued xsi:type="dcterms:W3CDTF">2013</dcterms:issued>
 <dcterms:extent>280 pages ; 22 cm</dcterms:extent>
 <dc:identifier xsi:type="dcndl:ISBN">9788891108111</dc:identifier>
 <dc:subject xsi:type="dcndl:NDLC">KH884</dc:subject>
 <dcndl:materialType>図書</dcndl:materialType>
 <dcterms:accessRights>S01P99U99</dcterms:accessRights>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/024682509"></rdfs:seeAl
so>
 <dcndl:publicationPlace xsi:type="dcterms:IS03166">IT</dcndl:publicationPla
ce>
 <dc:language xsi:type="IS0639-2">ita</dc:language>
  </dcndl_simple:dc>
</recordData>
<recordPosition>2</recordPosition>
</record>
<record>
  <recordSchema>info:srw/schema/1/dc-v1.1</recordSchema>
  <recordPacking>string</recordPacking>
  <recordData>

```

```

 <dcndl_simple:dc xmlns:dcterms="http://purl.org/dc/terms/" xmlns:dcndl_simple
 ="http://ndl.go.jp/dcndl/dcndl_simple/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-s
 yntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/f
 oaf/0.1/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:rdfs="http://www.w3.org/2
 000/01/rdf-schema#" xmlns:owl="http://www.w3.org/2002/07/owl#"
 <dc:identifier xsi:type="dcterms:URI">http://iss.ndl.go.jp/books/R100000002
 -1024429124-00</dc:identifier>
 <dc:title>Koprnjenje</dc:title>
 <dc:creator>Natsume Sōseki</dc:creator>
 <dc:creator>iz japonščine prevedel Iztok Ilc</dc:creator>
 <dc:creator>夏目 漱石, 1867-1916</dc:creator>
 <dcndl:creatorTranscription>ナツメ, ソウセキ</dcndl:creatorTranscription>
 <dcndl:edition>Prvi natis</dcndl:edition>
 <dcndl:seriesTitle>Zbirka Sanje roman</dcndl:seriesTitle>
 <dcndl:publicationPlace>Ljubljana, Slovenija</dcndl:publicationPlace>
 <dcterms:alternative>こころ</dcterms:alternative>
 <dc:publisher>Sanje</dc:publisher>
 <dcterms:issued xsi:type="dcterms:W3CDTF">2012</dcterms:issued>
 <dcterms:extent>283 pages ; 21 cm</dcterms:extent>
 <dc:identifier xsi:type="dcndl:ISBN">9789612740412</dc:identifier>
 <dc:identifier xsi:type="dcndl:ISBN">9612740410</dc:identifier>
 <dc:identifier xsi:type="dcndl:OCLCNO">821104302</dc:identifier>
 <dc:subject xsi:type="dcndl:NDLC">KH884</dc:subject>
 <dc:subject xsi:type="dcterms:UDC">821.51/.71</dc:subject>
 <dcndl:materialType>図書</dcndl:materialType>
 <dcterms:accessRights>S01P99U99</dcterms:accessRights>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/024429124"></rdfs:seeAl
 so>
 <dcterms:description>Translation of: Kokoro : Sensei no isho</dcterms:descr
 iption>
 <dcndl:publicationPlace xsi:type="dcterms:IS03166">SI</dcndl:publicationPla
 ce>
 <dc:subject>Japonska--1912-1945--V leposlovju</dc:subject>
 <dc:language xsi:type="IS0639-2">slv</dc:language>
  </dcndl_simple:dc>
  </recordData>
  <recordPosition>3</recordPosition>
</record>
</records>

```


2. SRU/SOAP(SRW)

(1) Request examples

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:srw
="http://www.loc.gov/zing/srw/">
  <soapenv:Header/>
  <soapenv:Body>
 <srw:searchRetrieveRequest>
 <srw:query>title="こころ" AND creator="夏目漱石" AND from="2011" AND until=
"2013"</srw:query>
 * The data format is specified.
 </srw:searchRetrieveRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

* Data format to be specified

(i) For the dc format

```
<srw:recordSchema>dc</srw:recordSchema>
```

(or srw:recordSchema is not specified)

(ii) For returned data in the dcndl format

```
<srw:recordSchema>dcndl</srw:recordSchema>
```

(iii) For returned data in the dcndl format (acquires the Bibliographic data only)

```
<srw:recordSchema>dcndl</srw:recordSchema>
<srw:onlyBib>true</srw:onlyBib>
```

(iv) For returned data in the dcndl_simple format

```
<srw:recordSchema>dcndl_simple</srw:recordSchema>
```

(2) Examples of returned data

```

<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <ns1:searchRetrieveResponse xmlns:ns1="http://www.loc.gov/zing/srw/">
 <ns1:version>1.2</ns1:version>
 <ns1:numberOfRecords>3</ns1:numberOfRecords>
 * Portion where the returned data vary depending on the specified data.
 <ns1:nextRecordPosition>0</ns1:nextRecordPosition>
 <ns1:extraResponseData><![CDATA[<facets>
<lst name="REPOSITORY_NO">
  <int name="R100000002">3</int>
  <int name="R100000001">1</int>
</lst>
<lst name="NDC">
  <int name="9">1</int>
</lst>
<lst name="ISSUED_DATE">
  <int name="2011">1</int>
  <int name="2012">1</int>
  <int name="2013">1</int>
</lst>
<lst name="LIBRARY">
  <int name="国立国会図書館">3</int>
  <int name="静岡市立中央図書館">1</int>
</lst>
</facets>]]></ns1:extraResponseData>
 </ns1:searchRetrieveResponse>
 </soapenv:Body>
  </soapenv:Envelope>

```

* Data are returned in each data format as follows:

(i) For dc format

```

 <ns1:records>
 <ns1:record>
 <ns1:recordSchema>dc</ns1:recordSchema>
 <ns1:recordPacking>string</ns1:recordPacking>
 <ns1:recordData><![CDATA[<srw_dc:dc xsi:schemaLocation="info:srw/schema/1/dc-v1.1 http://www.loc.gov/standards/sru/dc-schema.xsd" xmlns:srw_dc="info:srw/schema/1/dc-v1.1" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <dc:title>読んでおきたいベスト集!夏目漱石</dc:title>
 <dc:creator>夏目漱石 [著], 別冊宝島編集部 編</dc:creator>
 <dc:publisher>宝島社</dc:publisher>
 <dc:language>jpn</dc:language>
 </srw_dc:dc>]]></ns1:recordData>
 <ns1:recordPosition>1</ns1:recordPosition>
 </ns1:record>
 <ns1:record>
 <ns1:recordSchema>dc</ns1:recordSchema>
 <ns1:recordPacking>string</ns1:recordPacking>
 <ns1:recordData><![CDATA[<srw_dc:dc xsi:schemaLocation="info:srw/schema/1/dc-v1.1 http://www.loc.gov/standards/sru/dc-schema.xsd" xmlns:srw_dc="info:srw/schema/1/dc-v1.1" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <dc:title>読んでおきたいベスト集!夏目漱石</dc:title>
 <dc:creator>夏目漱石 [著], 別冊宝島編集部 編</dc:creator>
 <dc:publisher>宝島社</dc:publisher>
 <dc:language>jpn</dc:language>
 </srw_dc:dc>]]></ns1:recordData>
 <ns1:recordPosition>2</ns1:recordPosition>
 </ns1:record>
 </ns1:records>

```

```

a/1/dc-v1.1 http://www.loc.gov/standards/sru/dc-schema.xsd" xmlns:srw_dc="info:srw/sc
hema/1/dc-v1.1" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.
org/2001/XMLSchema-instance">
  <dc:title>Anima e cuore</dc:title>
  <dc:creator>Natsume Sōseki, traduzione di Antonio Vacca</dc:creator>
  <dc:publisher>Youcanprint Self-Publishing</dc:publisher>
  <dc:language>ita</dc:language>
</srw_dc:dc>]]</ns1:recordData>
  <ns1:recordPosition>2</ns1:recordPosition>
</ns1:record>
<ns1:record>
  <ns1:recordSchema>dc</ns1:recordSchema>
  <ns1:recordPacking>string</ns1:recordPacking>
  <ns1:recordData><![CDATA[<srw_dc:dc xsi:schemaLocation="info:srw/schem
a/1/dc-v1.1 http://www.loc.gov/standards/sru/dc-schema.xsd" xmlns:srw_dc="info:srw/sc
hema/1/dc-v1.1" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.
org/2001/XMLSchema-instance">
  <dc:title>Koprnenje</dc:title>
  <dc:creator>Natsume Sōseki, iz japonščine prevedel Iztok Ilc</dc:creator>
  <dc:subject>Japonska--1912-1945--V leposlovju</dc:subject>
  <dc:description>Translation of: Kokoro : Sensei no isho</dc:description>
  <dc:publisher>Sanje</dc:publisher>
  <dc:language>slv</dc:language>
</srw_dc:dc>]]</ns1:recordData>
  <ns1:recordPosition>3</ns1:recordPosition>
</ns1:record>
</ns1:records>

```

(ii) For dcndl format

```

<ns1:records>
  <ns1:record>
 <ns1:recordSchema>dcndl</ns1:recordSchema>
 <ns1:recordPacking>string</ns1:recordPacking>
 <ns1:recordData><![CDATA[<rdf:RDF xmlns:dcterms="http://purl.org/dc/te
rms/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://nd
l.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.
w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:owl="ht
tp://www.w3.org/2002/07/owl#">
 <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1000011223
692-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1000011223692-0
0#material"/>
 </dcndl:BibAdminResource>
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1000011223692-0
0#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/JPNO">21951794</dc
terms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">978-4-7966-8
513-9</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/21951794"/>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9784796685139"/>
 <dcterms:title>読んでおきたいベスト集!夏目漱石</dcterms:title>
 <dc:title>
 <rdf:Description>
 <rdf:value>読んでおきたいベスト集!夏目漱石</rdf:value>
 <dcndl:transcription>ヨンデオキタイ ベストシュウ ナツメ ソウセキ</dcndl:trans

```

```

cription>
  </rdf:Description>
</dc:title>
<dcndl:seriesTitle>
  <rdf:Description>
 <rdf:value>宝島社文庫</rdf:value>
 <dcndl:transcription>タカラジマシャ ブンコ</dcndl:transcription>
  </rdf:Description>
</dcndl:seriesTitle>
<dcndl:partInformation>
  <rdf:Description>
 <dcterms:title>坊っちゃん</dcterms:title>
  </rdf:Description>
</dcndl:partInformation>
<dcndl:partInformation>
  <rdf:Description>
 <dcterms:title>夢十夜</dcterms:title>
  </rdf:Description>
</dcndl:partInformation>
<dcndl:partInformation>
  <rdf:Description>
 <dcterms:title>こころ</dcterms:title>
  </rdf:Description>
</dcndl:partInformation>
<dcndl:partInformation>
  <rdf:Description>
 <dcterms:title>硝子戸の中</dcterms:title>
  </rdf:Description>
</dcndl:partInformation>
<dcterms:creator>
  <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00054222">
 <foaf:name>夏目 漱石, 1867-1916</foaf:name>
 <dcndl:transcription>ナツメ, ソウセキ</dcndl:transcription>
  </foaf:Agent>
</dcterms:creator>
<dcterms:creator>
  <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00292152">
 <foaf:name>宝島社</foaf:name>
  </foaf:Agent>
</dcterms:creator>
<dc:creator>夏目漱石 [著]</dc:creator>
<dc:creator>別冊宝島編集部 編</dc:creator>
<dcterms:publisher>
  <foaf:Agent>
 <foaf:name>宝島社</foaf:name>
 <dcndl:transcription>タカラジマシャ</dcndl:transcription>
 <dcndl:location>東京</dcndl:location>
  </foaf:Agent>
</dcterms:publisher>
<dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/ISO3166">JP</dcndl:
publicationPlace>
<dcterms:date>2011.7</dcterms:date>
<dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2011</dcterms:issu
ed>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/KH426"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/913.6"/>
<dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">jpn</dcterms:l
anguage>
  <dcterms:extent>606p ; 16cm</dcterms:extent>

```

```

<dcndl:price>686円</dcndl:price>
<dcterms:audience>一般</dcterms:audience>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書"
"/>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
<dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1000011223692-0
0#material">
<dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1000011223692-0
0#item"/>
<dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-1048407789-00#i
tem"/>
</dcndl:BibResource>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000002-1000011223692-00#item"
>
<dcndl:holdingAgent>
<foaf:Agent>
<foaf:name>国立国会図書館</foaf:name>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">00
00</dcterms:identifier>
</foaf:Agent>
</dcndl:holdingAgent>
<rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000011223692"/>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLBibID">00001122
3692</dcterms:identifier>
<dcndl:callNumber>KH426-J34</dcndl:callNumber>
<dcndl:localCallNumber>XA-N11-2297</dcndl:localCallNumber>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-1048407789-00#item">
<dcndl:holdingAgent>
<foaf:Agent>
<foaf:name>静岡市立中央図書館</foaf:name>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">22
21</dcterms:identifier>
</foaf:Agent>
</dcndl:holdingAgent>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">11018
75960</dcterms:identifier>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">18843
1098</dcterms:identifier>
<dcndl:callNumber>913.6/(IEBR/B</dcndl:callNumber>
<dcndl:availability>持出可能</dcndl:availability>
<dcterms:description>配置場所：一般</dcterms:description>
<dcterms:description>郷土資料</dcterms:description>
</dcndl:Item>
</rdf:RDF>]]</ns1:recordData>
<ns1:recordPosition>1</ns1:recordPosition>
</ns1:record>
<ns1:record>
<ns1:recordSchema>dcndl</ns1:recordSchema>
<ns1:recordPacking>string</ns1:recordPacking>
<ns1:recordData><![CDATA[<rdf:RDF xmlns:dcterms="http://purl.org/dc/te
rms/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://nd
l.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.
w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:owl="ht
tp://www.w3.org/2002/07/owl#">
<dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024682509
-00">
<dcndl:catalogingStatus>C7</dcndl:catalogingStatus>

```

```

<dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
<dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1024682509-00#material"/>
</dcndl:BibAdminResource>
<dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024682509-00#material">
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">9788891108111</dcterms:identifier>
  <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9788891108111"/>
  <dcterms:title>Anima e cuore</dcterms:title>
  <dc:title>
 <rdf:Description>
 <rdf:value>Anima e cuore</rdf:value>
 </rdf:Description>
  </dc:title>
  <dcndl:alternative>
 <rdf:Description>
 <rdf:value>こころ</rdf:value>
 </rdf:Description>
  </dcndl:alternative>
  <dcterms:creator>
 <foaf:Agent>
 <foaf:name>夏目, 漱石, 1867-1916</foaf:name>
 </foaf:Agent>
  </dcterms:creator>
  <dc:creator>Natsume Sōseki</dc:creator>
  <dc:creator>traduzione di Antonio Vacca</dc:creator>
  <dcterms:publisher>
 <foaf:Agent>
 <foaf:name>Youcanprint Self-Publishing</foaf:name>
 <dcndl:location>Tricase, Italy</dcndl:location>
 </foaf:Agent>
  </dcterms:publisher>
  <dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/ISO3166">IT</dcndl:publicationPlace>
  <dcterms:date>[2013]</dcterms:date>
  <dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2013</dcterms:issued>
  <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH884"/>
  <dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">ita</dcterms:language>
  <dcterms:extent>280 pages ; 22 cm</dcterms:extent>
  <dcterms:audience>一般</dcterms:audience>
  <dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書"/>
  <dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
<dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024682509-00#material">
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1024682509-00#item"/>
</dcndl:BibResource>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000002-1024682509-00#item">
  <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>国立国会図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">0000</dcterms:identifier>
 </foaf:Agent>
  </dcndl:holdingAgent>

```

```

</dcndl:holdingAgent>
<rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/024682509"/>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLBibID">02468250
9</dcterms:identifier>
<dcndl:callNumber>KH884-B18</dcndl:callNumber>
</dcndl:Item>
</rdf:RDF>]]></ns1:recordData>
<ns1:recordPosition>2</ns1:recordPosition>
</ns1:record>
<ns1:record>
<ns1:recordSchema>dcndl</ns1:recordSchema>
<ns1:recordPacking>string</ns1:recordPacking>
<ns1:recordData><![CDATA[<rdf:RDF xmlns:dcterms="http://purl.org/dc/te
rms/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl
l.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.
w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:owl="ht
tp://www.w3.org/2002/07/owl#">
<dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024429124
-00">
<dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
<dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
<dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1024429124-00#m
aterial"/>
</dcndl:BibAdminResource>
<dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024429124-00#m
aterial">
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">978961274041
2</dcterms:identifier>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">9612740410</
dcterms:identifier>
<rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9789612740412"/>
<rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9612740410"/>
<rdfs:seeAlso rdf:resource="http://www.worldcat.org/oclc/821104302"/>
<dcterms:title>Koprnenje</dcterms:title>
<dc:title>
<rdf:Description>
<rdf:value>Koprnenje</rdf:value>
</rdf:Description>
</dc:title>
<dcndl:alternative>
<rdf:Description>
<rdf:value>こころ</rdf:value>
</rdf:Description>
</dcndl:alternative>
<dcndl:seriesTitle>
<rdf:Description>
<rdf:value>Zbirka Sanje roman</rdf:value>
</rdf:Description>
</dcndl:seriesTitle>
<dcndl:edition>Prvi natis</dcndl:edition>
<dcterms:creator>
<foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00054222">
<foaf:name>夏目, 漱石, 1867-1916</foaf:name>
<dcndl:transcription>ナツメ, ソウセキ</dcndl:transcription>
</foaf:Agent>
</dcterms:creator>
<dc:creator>Natsume Sōseki</dc:creator>
<dc:creator>iz japonščine prevedel Iztok Ilc</dc:creator>
<dcterms:publisher>

```

```

 <foaf:Agent>
 <foaf:name>Sanje</foaf:name>
 <dcndl:location>Ljubljana, Slovenija</dcndl:location>
 </foaf:Agent>
  </dcterms:publisher>
  <dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/ISO3166">SI</dcndl:publicationPlace>
  <dcterms:date>2012</dcterms:date>
  <dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2012</dcterms:issued>
  <dcterms:description>Translation of: Kokoro : Sensei no isho</dcterms:description>
  <dcterms:subject>
 <rdf:Description>
 <rdf:value>Japonska--1912-1945--V leposlovju</rdf:value>
 </rdf:Description>
  </dcterms:subject>
  <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH884"/>
  <dc:subject rdf:datatype="http://purl.org/dc/terms/UDC">821.51/.71</dc:subject>
  <dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">slv</dcterms:language>
  <dcndl:originalLanguage rdf:datatype="http://purl.org/dc/terms/ISO639-2">jpn</dcndl:originalLanguage>
  <dcterms:extent>283 pages ; 21 cm</dcterms:extent>
  <dcterms:audience>一般</dcterms:audience>
  <dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書"/>
  <dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
<dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024429124-00#material">
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1024429124-00#item">
</dcndl:BibResource>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000002-1024429124-00#item">
  <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>国立国会図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">0000</dcterms:identifier>
 </foaf:Agent>
  </dcndl:holdingAgent>
  <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/024429124"/>
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLBibID">024429124</dcterms:identifier>
  <dcndl:callNumber>KH884-B12</dcndl:callNumber>
</dcndl:Item>
</rdf:RDF>]]</ns1:recordData>
  <ns1:recordPosition>3</ns1:recordPosition>
</ns1:record>
</ns1:records>

```

(iii) For the dcndl format (acquires the Bibliographic data only)

```

<ns1:records>
  <ns1:record>
 <ns1:recordSchema>dcndl</ns1:recordSchema>
 <ns1:recordPacking>string</ns1:recordPacking>
 <ns1:recordData><![CDATA[<rdf:RDF xmlns:dcterms="http://purl.org/dc/te

```


```

rms/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl
l.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.
w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:owl="ht
tp://www.w3.org/2002/07/owl#"
  <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1000011223
692-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1000011223692-0
0#material"/>
  </dcndl:BibAdminResource>
  <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1000011223692-0
0#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/JPNO">21951794</dc
terms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">978-4-7966-8
513-9</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/21951794"/>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9784796685139"/>
 <dcterms:title>読んでおきたいベスト集!夏目漱石</dcterms:title>
 <dc:title>
 <rdf:Description>
 <rdf:value>読んでおきたいベスト集!夏目漱石</rdf:value>
 <dcndl:transcription>ヨンデオキタイ ベストシュウ ナツメ ソウセキ</dcndl:trans
cription>
 </rdf:Description>
 </dc:title>
 <dcndl:seriesTitle>
 <rdf:Description>
 <rdf:value>宝島社文庫</rdf:value>
 <dcndl:transcription>タカラジマシャ ブンコ</dcndl:transcription>
 </rdf:Description>
 </dcndl:seriesTitle>
 <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>坊っちゃん</dcterms:title>
 </rdf:Description>
 </dcndl:partInformation>
 <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>夢十夜</dcterms:title>
 </rdf:Description>
 </dcndl:partInformation>
 <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>ころ</dcterms:title>
 </rdf:Description>
 </dcndl:partInformation>
 <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>硝子戸の中</dcterms:title>
 </rdf:Description>
 </dcndl:partInformation>
 <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00054222">
 <foaf:name>夏目, 漱石, 1867-1916</foaf:name>
 <dcndl:transcription>ナツメ, ソウセキ</dcndl:transcription>
 </foaf:Agent>
 </dcterms:creator>
  </dcndl:BibResource>

```

```

<dcterms:creator>
  <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00292152">
 <foaf:name>宝島社</foaf:name>
  </foaf:Agent>
</dcterms:creator>
<dc:creator>夏目漱石 [著]</dc:creator>
<dc:creator>別冊宝島編集部 編</dc:creator>
<dcterms:publisher>
  <foaf:Agent>
 <foaf:name>宝島社</foaf:name>
 <dcndl:transcription>タカラジマシャ</dcndl:transcription>
 <dcndl:location>東京</dcndl:location>
  </foaf:Agent>
</dcterms:publisher>
<dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/IS03166">JP</dcndl:publicationPlace>
<dcterms:date>2011.7</dcterms:date>
<dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2011</dcterms:issued>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/KH426"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/913.6"/>
<dcterms:language rdf:datatype="http://purl.org/dc/terms/IS0639-2">jpn</dcterms:language>
<dcterms:extent>606p ; 16cm</dcterms:extent>
<dcndl:price>686円</dcndl:price>
<dcterms:audience>一般</dcterms:audience>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書"/>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
</rdf:RDF>]]</ns1:recordData>
  <ns1:recordPosition>1</ns1:recordPosition>
</ns1:record>
<ns1:record>
  <ns1:recordSchema>dcndl</ns1:recordSchema>
  <ns1:recordPacking>string</ns1:recordPacking>
  <ns1:recordData><![CDATA[<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:owl="http://www.w3.org/2002/07/owl#">
 <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024682509-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1024682509-00#material"/>
 </dcndl:BibAdminResource>
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024682509-00#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">9788891108111</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9788891108111"/>
 <dcterms:title>Anima e cuore</dcterms:title>
 <dc:title>
 <rdf:Description>
 <rdf:value>Anima e cuore</rdf:value>
 </rdf:Description>
 </dc:title>
 </dcndl:BibResource>
  </ns1:recordData>
</ns1:record>
</ns1:record>
</ns1:recordData>
</rdf:RDF>]]</ns1:recordData>

```

```

<dcndl:alternative>
  <rdf:Description>
 <rdf:value>こころ</rdf:value>
  </rdf:Description>
</dcndl:alternative>
<dcterms:creator>
  <foaf:Agent>
 <foaf:name>夏目 漱石, 1867-1916</foaf:name>
  </foaf:Agent>
</dcterms:creator>
<dc:creator>Natsume Sōseki</dc:creator>
<dc:creator>traduzione di Antonio Vacca</dc:creator>
<dcterms:publisher>
  <foaf:Agent>
 <foaf:name>Youcanprint Self-Publishing</foaf:name>
 <dcndl:location>Tricase, Italy</dcndl:location>
  </foaf:Agent>
</dcterms:publisher>
<dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/ISO3166">IT</dcndl:publicationPlace>
<dcterms:date>[2013]</dcterms:date>
<dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2013</dcterms:issued>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH884"/>
<dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">ita</dcterms:language>
<dcterms:extent>280 pages ; 22 cm</dcterms:extent>
<dcterms:audience>一般</dcterms:audience>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書"/>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
</rdf:RDF>]]</ns1:recordData>
  <ns1:recordPosition>2</ns1:recordPosition>
</ns1:record>
<ns1:record>
  <ns1:recordSchema>dcndl</ns1:recordSchema>
  <ns1:recordPacking>string</ns1:recordPacking>
  <ns1:recordData><![CDATA[<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:owl="http://www.w3.org/2002/07/owl#">
 <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024429124-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1024429124-00#material"/>
 </dcndl:BibAdminResource>
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1024429124-00#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">9789612740412</dcterms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">9612740410</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9789612740412"/>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9612740410"/>
 <rdfs:seeAlso rdf:resource="http://www.worldcat.org/oclc/821104302"/>
 </dcndl:BibResource>
  </ns1:recordData>
</ns1:record>
]]</ns1:recordData>

```

```

<dcterms:title>Koprnenje</dcterms:title>
<dc:title>
  <rdf:Description>
 <rdf:value>Koprnenje</rdf:value>
  </rdf:Description>
</dc:title>
<dcndl:alternative>
  <rdf:Description>
 <rdf:value>こころ</rdf:value>
  </rdf:Description>
</dcndl:alternative>
<dcndl:seriesTitle>
  <rdf:Description>
 <rdf:value>Zbirka Sanje roman</rdf:value>
  </rdf:Description>
</dcndl:seriesTitle>
<dcndl:edition>Prvi natis</dcndl:edition>
<dcterms:creator>
  <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00054222">
 <foaf:name>夏目, 漱石, 1867-1916</foaf:name>
 <dcndl:transcription>ナツメ, ソウセキ</dcndl:transcription>
  </foaf:Agent>
</dcterms:creator>
<dc:creator>Natsume Sōseki</dc:creator>
<dc:creator>iz japonščine prevedel Iztok Ilc</dc:creator>
<dcterms:publisher>
  <foaf:Agent>
 <foaf:name>Sanje</foaf:name>
 <dcndl:location>Ljubljana, Slovenija</dcndl:location>
  </foaf:Agent>
</dcterms:publisher>
<dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/ISO3166">SI</dcndl:publicationPlace>
<dcterms:date>2012</dcterms:date>
<dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2012</dcterms:issued>
<dcterms:description>Translation of: Kokoro : Sensei no isho</dcterms:description>
>
<dcterms:subject>
  <rdf:Description>
 <rdf:value>Japonska--1912-1945--V leposlovju</rdf:value>
  </rdf:Description>
</dcterms:subject>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH884"/>
<dc:subject rdf:datatype="http://purl.org/dc/terms/UDC">821.51/.71</dc:subject>
<dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">slv</dcterms:language>
<dcndl:originalLanguage rdf:datatype="http://purl.org/dc/terms/ISO639-2">jpn</dcndl:originalLanguage>
<dcterms:extent>283 pages ; 21 cm</dcterms:extent>
<dcterms:audience>一般</dcterms:audience>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書"/>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
</rdf:RDF>]]</ns1:recordData>
  <ns1:recordPosition>3</ns1:recordPosition>
  </ns1:record>
</ns1:records>

```

(iv) For dcndl_simple format

```

<ns1:records>
  <ns1:record>
 <ns1:recordSchema>dcndl_simple</ns1:recordSchema>
 <ns1:recordPacking>string</ns1:recordPacking>
 <ns1:recordData>
 <dcndl_simple:dc xmlns:dcterms="http://purl.org/dc/terms/" xmlns:dc
ndl_simple="http://ndl.go.jp/dcndl/dcndl_simple/" xmlns:rdf="http://www.w3.org/1999/0
2/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://x
mlns.com/foaf/0.1/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:rdfs="http://ww
w.w3.org/2000/01/rdf-schema#" xmlns:owl="http://www.w3.org/2002/07/owl#">
 <dc:identifier xsi:type="dcterms:URI">http://iss.ndl.go.jp/books
/R100000002-I000011223692-00</dc:identifier>
 <dc:title>読んでおきたいベスト集!夏目漱石</dc:title>
 <dcndl:titleTranscription>ヨンデオキタイ ベストシュウ ナツメ ソ
ウセキ</dcndl:titleTranscription>
 <dc:creator>夏目漱石 [著]</dc:creator>
 <dc:creator>別冊宝島編集部 編</dc:creator>
 <dc:creator>夏目, 漱石, 1867-1916</dc:creator>
 <dc:creator>宝島社</dc:creator>
 <dcndl:creatorTranscription>ナツメ, ソウセキ</dcndl:creatorTrans
cription>
 <dcndl:partTitle>坊っちゃん</dcndl:partTitle>
 <dcndl:partTitle>夢十夜</dcndl:partTitle>
 <dcndl:partTitle>こころ</dcndl:partTitle>
 <dcndl:partTitle>硝子戸の中</dcndl:partTitle>
 <dcndl:seriesTitle>宝島社文庫</dcndl:seriesTitle>
 <dcndl:seriesTitleTranscription>タカラジマシャ ブンコ</dcndl:ser
iesTitleTranscription>
 <dcndl:publicationPlace>東京</dcndl:publicationPlace>
 <dc:publisher>宝島社</dc:publisher>
 <dcterms:issued xsi:type="dcterms:W3CDTF">2011</dcterms:issued>
 <dcndl:price>686円</dcndl:price>
 <dcterms:extent>606p ; 16cm</dcterms:extent>
 <dc:identifier xsi:type="dcndl:ISBN">9784796685139</dc:identifie
r>
 <dc:identifier xsi:type="dcndl:JPN0">21951794</dc:identifier>
 <dc:subject xsi:type="dcndl:NDLC">KH426</dc:subject>
 <dc:subject xsi:type="dcndl:NDC9">913.6</dc:subject>
 <dcndl:materialType>図書</dcndl:materialType>
 <dcterms:accessRights>S01P99U99</dcterms:accessRights>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000011223692
"/>
 <dcndl:publicationPlace xsi:type="dcterms:IS03166">JP</dcndl:pub
licationPlace>
 <dc:language xsi:type="IS0639-2">jpn</dc:language>
 </dcndl_simple:dc>
 </ns1:recordData>
 <ns1:recordPosition>1</ns1:recordPosition>
  </ns1:record>
</ns1:records>
  <ns1:record>
 <ns1:recordSchema>dcndl_simple</ns1:recordSchema>
 <ns1:recordPacking>string</ns1:recordPacking>
 <ns1:recordData>
 <dcndl_simple:dc xmlns:dcterms="http://purl.org/dc/terms/" xmlns:dc
ndl_simple="http://ndl.go.jp/dcndl/dcndl_simple/" xmlns:rdf="http://www.w3.org/1999/0
2/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://x

```

```

mlns.com/foaf/0.1/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:rdfs="http://ww
w.w3.org/2000/01/rdf-schema#" xmlns:owl="http://www.w3.org/2002/07/owl#"
 <dc:identifier xsi:type="dcterms:URI">http://iss.ndl.go.jp/books
/R100000002-I024682509-00</dc:identifier>
 <dc:title>Anima e cuore</dc:title>
 <dc:creator>Natsume Sōseki</dc:creator>
 <dc:creator>traduzione di Antonio Vacca</dc:creator>
 <dc:creator>夏目, 漱石, 1867-1916</dc:creator>
 <dcndl:publicationPlace>Tricase, Italy</dcndl:publicationPlace>
 <dcterms:alternative>ころ</dcterms:alternative>
 <dc:publisher>Youcanprint Self-Publishing</dc:publisher>
 <dcterms:issued xsi:type="dcterms:W3CDTF">2013</dcterms:issued>
 <dcterms:extent>280 pages ; 22 cm</dcterms:extent>
 <dc:identifier xsi:type="dcndl:ISBN">9788891108111</dc:identifie
r>
 <dc:subject xsi:type="dcndl:NDLC">KH884</dc:subject>
 <dcndl:materialType>図書</dcndl:materialType>
 <dcterms:accessRights>S01P99U99</dcterms:accessRights>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/024682509"/>
 <dcndl:publicationPlace xsi:type="dcterms:IS03166">IT</dcndl:pub
licationPlace>
 <dc:language xsi:type="IS0639-2">ita</dc:language>
 </dcndl_simple:dc>
  </ns1:recordData>
  <ns1:recordPosition>2</ns1:recordPosition>
</ns1:record>
<ns1:record>
  <ns1:recordSchema>dcndl_simple</ns1:recordSchema>
  <ns1:recordPacking>string</ns1:recordPacking>
  <ns1:recordData>
 <dcndl_simple:dc xmlns:dcterms="http://purl.org/dc/terms/" xmlns:dc
ndl_simple="http://ndl.go.jp/dcndl/dcndl_simple/" xmlns:rdf="http://www.w3.org/1999/0
2/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://x
mlns.com/foaf/0.1/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:rdfs="http://ww
w.w3.org/2000/01/rdf-schema#" xmlns:owl="http://www.w3.org/2002/07/owl#"
 <dc:identifier xsi:type="dcterms:URI">http://iss.ndl.go.jp/books
/R100000002-I024429124-00</dc:identifier>
 <dc:title>Koprnenje</dc:title>
 <dc:creator>Natsume Sōseki</dc:creator>
 <dc:creator>iz japonščine prevedel Iztok Ilc</dc:creator>
 <dc:creator>夏目, 漱石, 1867-1916</dc:creator>
 <dcndl:creatorTranscription>ナツメ, ソウセキ</dcndl:creatorTrans
cription>
 <dcndl:edition>Prvi natis</dcndl:edition>
 <dcndl:seriesTitle>Zbirka Sanje roman</dcndl:seriesTitle>
 <dcndl:publicationPlace>Ljubljana, Slovenija</dcndl:publicationP
lace>
 <dcterms:alternative>ころ</dcterms:alternative>
 <dc:publisher>Sanje</dc:publisher>
 <dcterms:issued xsi:type="dcterms:W3CDTF">2012</dcterms:issued>
 <dcterms:extent>283 pages ; 21 cm</dcterms:extent>
 <dc:identifier xsi:type="dcndl:ISBN">9789612740412</dc:identifie
r>
 <dc:identifier xsi:type="dcndl:ISBN">9612740410</dc:identifier>
 <dc:identifier xsi:type="dcndl:OCLCNO">821104302</dc:identifier>
 <dc:subject xsi:type="dcndl:NDLC">KH884</dc:subject>
 <dc:subject xsi:type="dcterms:UDC">821.51/.71</dc:subject>
 <dcndl:materialType>図書</dcndl:materialType>
 <dcterms:accessRights>S01P99U99</dcterms:accessRights>

```

```
<rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/024429124"/>
<dcterms:description>Translation of: Kokoro : Sensei no isho</dc
terms:description>
<dcndl:publicationPlace xsi:type="dcterms:IS03166">SI</dcndl:pub
licationPlace>
<dc:subject>Japonska--1912-1945--V leposlovju</dc:subject>
<dc:language xsi:type="ISO639-2">slv</dc:language>
</dcndl_simple:dc>
</ns1:recordData>
<ns1:recordPosition>3</ns1:recordPosition>
</ns1:record>
</ns1:records>
```

3.OpenSearch

(1) Request example

<http://iss.ndl.go.jp/api/opensearch?title=%e3%81%93%e3%81%93%e3%82%8d&creator=%e5%a4%8f%e7%9b%ae%e6%bc%b1%e7%9f%b3&from=2011&until=2013>

(Example of search by "title=こころ& creator=夏目漱石& from=2011&until=2013")

(2) Examples of returned data

```
<?xml version="1.0" encoding="UTF-8"?>
<rss xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" version="2.0" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:openSearch="http://a9.com/~spec/opensearchrss/1.0/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dcmitype="http://purl.org/dc/dcmitype/">
  <channel>
 <title>2011 2013 こころ 夏目漱石 - 国立国会図書館サーチ OpenSearch</title>
 <link>http://iss.ndl.go.jp/api/opensearch?creator=%E5%A4%8F%E7%9B%AE%E6%BC%B1%E7%9F%B3&mp:title=%E3%81%93%E3%81%93%E3%82%8D&from=2011&until=2013</link>
 <description>Search results for title=こころ from=2011 creator=夏目漱石 until=2013 </description>
 <language>ja</language>
 <openSearch:totalResults>3</openSearch:totalResults>
 <openSearch:startIndex>1</openSearch:startIndex>
 <openSearch:itemsPerPage></openSearch:itemsPerPage>
 <item>
 <title>Anima e cuore</title>
 <link>http://iss.ndl.go.jp/books/R100000002-1024682509-00</link>
 <description>
 <![CDATA[<p>Youcanprint Self-Publishing, 9788891108111</p>
 <ul><li>タイトル : Anima e cuore</li>
 <li>責任表示 : Natsume Sōseki, traduzione di Antonio Vacca, </li>
 </ul>]]>
 </description>
 <author>Natsume Sōseki, traduzione di Antonio Vacca, </author>
 <category>本</category>
 <guid isPermaLink="true">http://iss.ndl.go.jp/books/R100000002-1024682509-00</guid>
 <pubDate>Tue, 03 Sep 2013 09:00:00 +0900</pubDate>
 <dc:title>Anima e cuore</dc:title>
 <dc:creator>Natsume Sōseki</dc:creator>
 <dc:creator>traduzione di Antonio Vacca</dc:creator>
 <dc:publisher>Youcanprint Self-Publishing</dc:publisher>
 <dcterms:issued xsi:type="dcterms:W3CDTF">2013</dcterms:issued>
 <dc:identifier xsi:type="dcndl:ISBN">9788891108111</dc:identifier>
 <dc:subject xsi:type="dcndl:NDLC">KH884</dc:subject>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/024682509"/>
 </item>
 <item>
 <title>Koprnenje</title>
 <link>http://iss.ndl.go.jp/books/R100000002-1024429124-00</link>
 <description>
 <![CDATA[<p>Sanje, 9789612740412</p>
 <ul><li>タイトル : Koprnenje</li>
 <li>責任表示 : Natsume Sōseki, iz japonščine prevedel Iztok Ilc, </li>
 <li>シリーズ名 : Zbirka Sanje roman</li>
 </ul>]]>
 </description>
 </item>
  </channel>
</rss>
```


```

</ul>]]>
</description>
  <author>Natsume Sōseki, iz japonščine prevedel Iztok Ilc,</author>
  <category>本</category>
  <guid isPermaLink="true">http://iss.ndl.go.jp/books/R100000002-1024429124-00</guid>
  <pubDate>Mon, 27 May 2013 09:00:00 +0900</pubDate>
  <dc:title>Koprnenje</dc:title>
  <dc:creator>Natsume Sōseki</dc:creator>
  <dc:creator>iz japonščine prevedel Iztok Ilc</dc:creator>
  <dcndl:edition>Prvi natis</dcndl:edition>
  <dcndl:seriesTitle>Zbirka Sanje roman</dcndl:seriesTitle>
  <dc:publisher>Sanje</dc:publisher>
  <dcterms:issued xsi:type="dcterms:W3CDTF">2012</dcterms:issued>
  <dc:identifier xsi:type="dcndl:ISBN">9789612740412</dc:identifier>
  <dc:identifier xsi:type="dcndl:ISBN">9612740410</dc:identifier>
  <dc:subject>Japonska--1912-1945--V leposlovju</dc:subject>
  <dc:subject xsi:type="dcndl:NDC">KH884</dc:subject>
  <dc:subject xsi:type="dcterms:UDC">821.51/.71</dc:subject>
  <dcterms:description>Translation of: Kokoro : Sensei no isho</dcterms:description>
  <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/024429124"/>
</item>
<item>
  <title>読んでおきたいベスト集!夏目漱石</title>
  <link>http://iss.ndl.go.jp/books/R100000002-1000011223692-00</link>
<description>
<![CDATA[<p>宝島社, 9784796685139</p>
<ul><li>タイトル : 読んでおきたいベスト集!夏目漱石</li>
<li>タイトル (読み) : ヨンデオキタイ ベストシュウ ナツメ ソウセキ</li>
<li>責任表示 : 夏目漱石 [著], 別冊宝島編集部 編,</li>
<li>シリーズ名 : 宝島社文庫</li>
<li>シリーズ名 (読み) : タカラジマシャ ブンコ</li>
<li>NDC(9) : 913.6</li>
</ul>]]>
</description>
  <author>夏目漱石 [著], 別冊宝島編集部 編,</author>
  <category>本</category>
  <guid isPermaLink="true">http://iss.ndl.go.jp/books/R100000002-1000011223692-00</guid>
  <pubDate>Tue, 19 Jul 2011 09:00:00 +0900</pubDate>
  <dc:title>読んでおきたいベスト集!夏目漱石</dc:title>
  <dcndl:titleTranscription>ヨンデオキタイ ベストシュウ ナツメ ソウセキ</dcndl:titleTran
scription>
  <dc:creator>夏目漱石 [著]</dc:creator>
  <dc:creator>別冊宝島編集部 編</dc:creator>
  <dcndl:seriesTitle>宝島社文庫</dcndl:seriesTitle>
  <dcndl:seriesTitleTranscription>タカラジマシャ ブンコ</dcndl:seriesTitleTranscription>
  <dc:publisher>宝島社</dc:publisher>
  <dcterms:issued xsi:type="dcterms:W3CDTF">2011</dcterms:issued>
  <dc:identifier xsi:type="dcndl:ISBN">9784796685139</dc:identifier>
  <dc:identifier xsi:type="dcndl:JPN0">21951794</dc:identifier>
  <dc:subject xsi:type="dcndl:NDC">KH426</dc:subject>
  <dc:subject xsi:type="dcndl:NDC9">913.6</dc:subject>
  <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000011223692"/>
</item>
</channel>
</rss>

```

4. Z39.50

The example of returned data also applies to that of SRU. See the example of SRU.

5. OAI-PMH

5.1. GetRecord

(1) Request example

[http://iss.ndl.go.jp/api/oaipmh?verb=GetRecord&identifier=oai:iss.ndl.go.jp:R100000002-I000009838175-00&\[*Specify the data format\]](http://iss.ndl.go.jp/api/oaipmh?verb=GetRecord&identifier=oai:iss.ndl.go.jp:R100000002-I000009838175-00&[*Specify the data format])

* Data format specification

(i) For the oai_dc format

metadataPrefix=oai_dc

(ii) For returned data in the dcndl format

metadataPrefix=dcndl

(iii) For returned data in the dcndl format (acquires the Bibliographic data only)

metadataPrefix=dcndl&onlyBib=true

(iv) For returned data in the dcndl_simple format

metadataPrefix=dcndl_simple

(2) Examples of returned data

```

<?xml version="1.0" encoding="UTF-8"?>
<OAI-PMH xsi:schemaLocation="http://www.openarchives.org/OAI/2.0/ http://www.openarchives.org/OAI/2.0/OAI-PMH.xsd" xmlns="http://www.openarchives.org/OAI/2.0/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <responseDate>2014-01-27T03:04:52Z</responseDate>
  <request verb="GetRecord" metadataPrefix="oai_dc" identifier="oai:iss.ndl.go.jp:R100000002-I000009838175-00">http://iss.ndl.go.jp/api/oaipmh</request>
  <GetRecord>
 <record>
 <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000009838175-00</identifier>
 <timestamp>2013-10-22T00:00:00Z</timestamp>
 </header>
 <metadata>


* Portion where returned data vary depending on the specified data.


 </metadata>
 </record>
  </GetRecord>
</OAI-PMH>

```

* Data are returned in each data format as follows:

(i) For the oai_dc format

```

<oai_dc:dc xsi:schemaLocation="http://www.openarchives.org/OAI/2.0/oai_dc/ http://www.openarchives.org/OAI/2.0/oai_dc.xsd" xmlns:oai_dc="http://www.openarchives.org/OAI/2.0/oai_dc/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <dc:title>夏目漱石</dc:title>
  <dc:creator>夏目漱石 [著]</dc:creator>
  <dc:publisher>宝島社</dc:publisher>
  <dc:language>jpn</dc:language>
</oai_dc:dc>

```

(ii) For the dcncl format

```

<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/"
xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:dcndl="http://ndl.go.jp/dcncl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/"
xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
xmlns:dc="http://purl.org/dc/elements/1.1/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:owl="http://www.w3.org/2002/07/owl#">
  <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000009838175-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000009838175-00#material"/>
  </dcndl:BibAdminResource>
  <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000009838175-00#material">

```

```

<dcterms:identifier
rdf:datatype="http://ndl.go.jp/dcndl/terms/JPN0">21519621</dcterms:identifier>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">978-4-7966-
6732-6</dcterms:identifier>
<rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/21519621"/>
<rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9784796667326"/>
<dcterms:title>夏目漱石</dcterms:title>
<dc:title>
  <rdf:Description>
 <rdf:value>夏目漱石</rdf:value>
 <dcndl:transcription>ナツメ ソウセキ</dcndl:transcription>
  </rdf:Description>
</dc:title>
<dcndl:seriesTitle>
  <rdf:Description>
 <rdf:value>別冊宝島. 名作クラシックノベル</rdf:value>
 <dcndl:transcription>ベッサツ タカラジマ. メイサク クラシック ノベル
</dcndl:transcription>
  </rdf:Description>
</dcndl:seriesTitle>
<dcndl:partInformation>
  <rdf:Description>
 <dcterms:title>坊っちゃん</dcterms:title>
  </rdf:Description>
</dcndl:partInformation>
<dcndl:partInformation>
  <rdf:Description>
 <dcterms:title>夢十夜</dcterms:title>
  </rdf:Description>
</dcndl:partInformation>
<dcndl:partInformation>
  <rdf:Description>
 <dcterms:title>こころ</dcterms:title>
  </rdf:Description>
</dcndl:partInformation>
<dcndl:partInformation>
  <rdf:Description>
 <dcterms:title>硝子戸の中</dcterms:title>
  </rdf:Description>
</dcndl:partInformation>
<dcterms:creator>
  <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00054222">
 <foaf:name>夏目, 漱石, 1867-1916</foaf:name>
 <dcndl:transcription>ナツメ, ソウセキ</dcndl:transcription>
  </foaf:Agent>
</dcterms:creator>
<dc:creator>夏目漱石 [著]</dc:creator>
<dcterms:publisher>
  <foaf:Agent>
 <foaf:name>宝島社</foaf:name>
 <dcndl:transcription>タカラジマシャ</dcndl:transcription>
 <dcndl:location>東京</dcndl:location>
  </foaf:Agent>
</dcterms:publisher>
<dcndl:publicationPlace
rdf:datatype="http://purl.org/dc/terms/ISO3166">JP</dcndl:publicationPlace>
<dcterms:date>2008.12</dcterms:date>
<dcterms:issued
rdf:datatype="http://purl.org/dc/terms/W3CDTF">2008</dcterms:issued>

```

```

<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH426"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/913.6"/>
<dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-
2">jpn</dcterms:language>
<dcterms:extent>352p ; 21cm</dcterms:extent>
<dcndl:price>714円</dcndl:price>
<dcterms:audience>一般</dcterms:audience>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書
"/>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
<dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000009838175-
00#material">
<dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000009838175-
00#item"/>
<dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-I021731310-
00#item"/>
</dcndl:BibResource>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000002-I000009838175-
00#item">
<dcndl:holdingAgent>
<foaf:Agent>
<foaf:name>国立国会図書館</foaf:name>
<dcterms:identifier
rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">0000</dcterms:identifier>
</foaf:Agent>
</dcndl:holdingAgent>
<rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000009838175"/>
<dcterms:identifier
rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLBibID">000009838175</dcterms:identifier
>
<dcndl:callNumber>KH426-J15</dcndl:callNumber>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I021731310-00#item">
<dcndl:holdingAgent>
<foaf:Agent>
<foaf:name>長崎県立長崎図書館</foaf:name>
<dcterms:identifier
rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">4211</dcterms:identifier>
</foaf:Agent>
</dcndl:holdingAgent>
<dcterms:identifier
rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">1000000518398</dcterms:identi
fier>
<dcterms:identifier
rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">1117388283</dcterms:identifie
r>
<dcndl:callNumber>9 1 3 . 6 / ナソ - 0 8 / </dcndl:callNumber>
<dcndl:availability>帯出可</dcndl:availability>
<dcterms:description>配置場所 : 開架図書</dcterms:description>
</dcndl:Item>
</rdf:RDF>

```

(iii) For the dcndl format (acquires the Bibliographic data only)

```

<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/
02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://
xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="htt

```

```

p://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:owl="http://www.w3.org/2002/07/owl#"
  <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000009838
175-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000009838175-0
0#material"/>
  </dcndl:BibAdminResource>
  <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000009838175-0
0#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/JPN0">21519621</dc
terms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">978-4-7966-6
732-6</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/21519621"/>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/9784796667326"/>
 <dcterms:title>夏目漱石</dcterms:title>
 <dc:title>
 <rdf:Description>
 <rdf:value>夏目漱石</rdf:value>
 <dcndl:transcription>ナツメ ソウセキ</dcndl:transcription>
 </rdf:Description>
 </dc:title>
 <dcndl:seriesTitle>
 <rdf:Description>
 <rdf:value>別冊宝島. 名作クラシックノベル</rdf:value>
 <dcndl:transcription>ベッサツ タカラジマ. メイサク クラシック ノベル</dcndl:t
ranscription>
 </rdf:Description>
 </dcndl:seriesTitle>
 <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>坊っちゃん</dcterms:title>
 </rdf:Description>
 </dcndl:partInformation>
 <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>夢十夜</dcterms:title>
 </rdf:Description>
 </dcndl:partInformation>
 <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>ころ</dcterms:title>
 </rdf:Description>
 </dcndl:partInformation>
 <dcndl:partInformation>
 <rdf:Description>
 <dcterms:title>硝子戸の中</dcterms:title>
 </rdf:Description>
 </dcndl:partInformation>
 <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00054222">
 <foaf:name>夏目, 漱石, 1867-1916</foaf:name>
 <dcndl:transcription>ナツメ, ソウセキ</dcndl:transcription>
 </foaf:Agent>
 </dcterms:creator>
 <dc:creator>夏目漱石 [著]</dc:creator>
 <dcterms:publisher>

```

```

<foaf:Agent>
  <foaf:name>宝島社</foaf:name>
  <dcndl:transcription>タカラジマシャ</dcndl:transcription>
  <dcndl:location>東京</dcndl:location>
</foaf:Agent>
</dcterms:publisher>
<dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/ISO3166">JP</dcndl:publicationPlace>
<dcterms:date>2008.12</dcterms:date>
<dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2008</dcterms:issued>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KH426"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/913.6"/>
<dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">jpn</dcterms:language>
<dcterms:extent>352p ; 21cm</dcterms:extent>
<dcndl:price>714円</dcndl:price>
<dcterms:audience>一般</dcterms:audience>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書"/>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
</rdf:RDF>

```

(iv) For dcndl_simple format

```

<dcndl_simple:dc xmlns:dcterms="http://purl.org/dc/terms/" xmlns:dcndl_simple="http://ndl.go.jp/dcndl/dcndl_simple/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:owl="http://www.w3.org/2002/07/owl#">
  <dc:identifier xsi:type="dcterms:URI">http://iss.ndl.go.jp/books/R100000002-I000009838175-00</dc:identifier>
  <dc:title>夏目漱石</dc:title>
  <dcndl:titleTranscription>ナツメ ソウセキ</dcndl:titleTranscription>
  <dc:creator>夏目漱石 [著]</dc:creator>
  <dc:creator>夏目, 漱石, 1867-1916</dc:creator>
  <dcndl:creatorTranscription>ナツメ, ソウセキ</dcndl:creatorTranscription>
  <dcndl:partTitle>坊っちゃん</dcndl:partTitle>
  <dcndl:partTitle>夢十夜</dcndl:partTitle>
  <dcndl:partTitle>こころ</dcndl:partTitle>
  <dcndl:partTitle>硝子戸の中</dcndl:partTitle>
  <dcndl:seriesTitle>別冊宝島. 名作クラシックノベル</dcndl:seriesTitle>
  <dcndl:seriesTitleTranscription>ベッサツ タカラジマ. メイサク クラシック ノベル</dcndl:seriesTitleTranscription>
  <dcndl:publicationPlace>東京</dcndl:publicationPlace>
  <dc:publisher>宝島社</dc:publisher>
  <dcterms:issued xsi:type="dcterms:W3CDTF">2008</dcterms:issued>
  <dcndl:price>714円</dcndl:price>
  <dcterms:extent>352p ; 21cm</dcterms:extent>
  <dc:identifier xsi:type="dcndl:ISBN">9784796667326</dc:identifier>
  <dc:identifier xsi:type="dcndl:JPNO">21519621</dc:identifier>
  <dc:subject xsi:type="dcndl:NDLC">KH426</dc:subject>
  <dc:subject xsi:type="dcndl:NDC9">913.6</dc:subject>
  <dcndl:materialType>図書</dcndl:materialType>
  <dcterms:accessRights>S01P99U99</dcterms:accessRights>
  <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000009838175"/></rdfs:seeAlso>
</dcndl_simple:dc>

```


```
<dcndl:publicationPlace xsi:type="dcterms:IS03166">JP</dcndl:publicationPla  
ce>  
  <dc:language xsi:type="IS0639-2">jpn</dc:language>  
</dcndl_simple:dc>
```

5.2. Identify

(1) Request example

<http://iss.ndl.go.jp/api/oaipmh?verb=Identify>

(2) Example of returned data

```
<?xml version="1.0" encoding="UTF-8"?>
<OAI-PMH xsi:schemaLocation="http://www.openarchives.org/OAI/2.0/ http://www.openarchives.org/OAI/2.0/OAI-PMH.xsd" xmlns="http://www.openarchives.org/OAI/2.0/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <responseDate>2014-01-27T03:08:07Z</responseDate>
  <request verb="Identify">http://iss.ndl.go.jp/api/oaipmh</request>
  <Identify>
 <repositoryName>NDL Digital Archive Portal</repositoryName>
 <baseUrl>http://iss.ndl.go.jp/api/oaipmh</baseUrl>
 <protocolVersion>Version 2.0</protocolVersion>
 <adminEmail></adminEmail>
 <earliestDatestamp>2013-10-22T00:00:00Z</earliestDatestamp>
 <deletedRecord>transient</deletedRecord>
 <granularity>YYYY-MM-DD</granularity>
 <repositoryIdentifier>oai:iss.ndl.go.jp:ID</repositoryIdentifier>
  </Identify>
</OAI-PMH>
```

5.3. ListIdentifiers

(1) Request example

http://iss.ndl.go.jp/api/oaipmh?verb=ListIdentifiers&&set=iss-ndl-opac:733&from=2014-01-01&metadataPrefix=oai_dc

The returned data is always the same regardless of the data format specified, oai_dc, dcndl, or dcndl_simple, for metadataPrefix. (The request shown above is an example when oai_dc is specified.)

(3) Example of returned data

```
<?xml version="1.0" encoding="UTF-8"?>
<OAI-PMH xsi:schemaLocation="http://www.openarchives.org/OAI/2.0/ http://www.openarchives.org/OAI/2.0/OAI-PMH.xsd" xmlns="http://www.openarchives.org/OAI/2.0/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <responseDate>2014-01-27T03:24:34Z</responseDate>
  <request verb="ListIdentifiers" set="iss-ndl-opac:733" metadataPrefix="oai_dc" from="2014-01-01">http://iss.ndl.go.jp/api/oaipmh</request>
  <ListIdentifiers>
 <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-1000002673301-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
 </header>
 <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-1000002694768-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
 </header>
 <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-1000008141097-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
 </header>
 <resumptionToken completeListSize="3" cursor=""></resumptionToken>
  </ListIdentifiers>
</OAI-PMH>
```

5.4. ListMetadataFormats

(1) Request example

<http://iss.ndl.go.jp/api/oaipmh?verb=ListMetadataFormats>

(2) Example of returned data

```
<?xml version="1.0" encoding="UTF-8"?>
<OAI-PMH xsi:schemaLocation="http://www.openarchives.org/OAI/2.0/ http://www.openarchives.org/OAI/2.0/OAI-PMH.xsd" xmlns="http://www.openarchives.org/OAI/2.0/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <responseDate>2014-01-27T03:25:09Z</responseDate>
  <request verb="ListMetadataFormats">http://iss.ndl.go.jp/api/oaipmh</request>
  <ListMetadataFormats>
 <metadataFormat>
 <metadataPrefix>oai_dc</metadataPrefix>
 <schema>http://www.openarchives.org/OAI/2.0/oai_dc.xsd</schema>
 <metadataNamespace>http://www.openarchives.org/OAI/2.0/oai_dc/</metadataNamespace>
 </metadataFormat>
 <metadataFormat>
 <metadataPrefix>dcndl</metadataPrefix>
 <schema>http://porta.ndl.go.jp/schema/dcndl.xsd</schema>
 <metadataNamespace>http://ndl.go.jp/dcndl/terms/</metadataNamespace>
 </metadataFormat>
 <metadataFormat>
 <metadataPrefix>dcndl_simple</metadataPrefix>
 <schema></schema>
 <metadataNamespace>http://ndl.go.jp/dcndl/dcndl_simple/</metadataNamespace>
 </metadataFormat>
  </ListMetadataFormats>
</OAI-PMH>
```

5.5. ListRecords

(1) Request example

<http://iss.ndl.go.jp/api/oaipmh?verb=ListRecords&&set=iss-ndl-opac:733&from=2014-01-01>&[*Data format is specified]

* Data format specification

(i) For the oai_dc format

metadataPrefix=oai_dc

(ii) For returned data in the dcndl format

metadataPrefix=dcndl

(iii) For returned data in the dcndl format (acquires the Bibliographic data only)

metadataPrefix=dcndl&onlyBib=true

(iv) For returned data in the dcndl_simple format

metadataPrefix=dcndl_simple

(2) Example of returned data

```
<?xml version="1.0" encoding="UTF-8"?>
<OAI-PMH xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xsi:schemaLocation="http://
www.openarchives.org/OAI/2.0/ http://www.openarchives.org/OAI/2.0/OAI-PMH.xsd" xmlns="http://
www.openarchives.org/OAI/2.0/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <responseDate>2014-01-27T03:25:55Z</responseDate>
  <request verb="ListRecords" set="iss-ndl-opac:733" metadataPrefix="oai_dc" from="2014-01-0
1">http://iss.ndl.go.jp/api/oaipmh</request>
  <ListRecords>
 * Portion where returned data vary depending on the specified data.
  </ListRecords>
  <resumptionToken completeListSize="3" cursor=""></resumptionToken>
</OAI-PMH>
```

* Data are returned in each data format as follows:

(i) For the oai_dc format

```

<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000002673301-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
  </header>
  <metadata>
<oai_dc:dc xsi:schemaLocation="http://www.openarchives.org/OAI/2.0/oai_dc/ http://ww
w.openarchives.org/OAI/2.0/oai_dc.xsd" xmlns:oai_dc="http://www.openarchives.org/OAI/
2.0/oai_dc/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org
/2001/XMLSchema-instance">
  <dc:title>棟方志功</dc:title>
  <dc:creator>棟方志功 [画]</dc:creator>
  <dc:creator>日本アート・センター 編</dc:creator>
  <dc:description>年表あり</dc:description>
  <dc:publisher>新潮社</dc:publisher>
  <dc:language>jpn</dc:language>
</oai_dc:dc>
  </metadata>
</record>
<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000002694768-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
  </header>
  <metadata>
<oai_dc:dc xsi:schemaLocation="http://www.openarchives.org/OAI/2.0/oai_dc/ http://ww
w.openarchives.org/OAI/2.0/oai_dc.xsd" xmlns:oai_dc="http://www.openarchives.org/OAI/
2.0/oai_dc/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org
/2001/XMLSchema-instance">
  <dc:title>井上洋介木版東京百画府</dc:title>
  <dc:creator>井上洋介 著</dc:creator>
  <dc:creator>種村季弘 解説</dc:creator>
  <dc:description>編集: アートダイジェスト</dc:description>
  <dc:publisher>京都書院</dc:publisher>
  <dc:language>jpn</dc:language>
</oai_dc:dc>
  </metadata>
</record>
<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000008141097-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
  </header>
  <metadata>
<oai_dc:dc xsi:schemaLocation="http://www.openarchives.org/OAI/2.0/oai_dc/ http://ww
w.openarchives.org/OAI/2.0/oai_dc.xsd" xmlns:oai_dc="http://www.openarchives.org/OAI/
2.0/oai_dc/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org
/2001/XMLSchema-instance">
  <dc:title>キアロスケーロ : ルネサンスとバロックの多色木版画 : フリッツ・ルフト・コ
レクションの所蔵作品による</dc:title>
  <dc:subject>木版画--ヨーロッパ--画集</dc:subject>
  <dc:description>会期・会場: 2005年10月8日-12月11日</dc:description>
  <dc:description>編集: 幸福輝ほか</dc:description>
  <dc:description>共同刊行: 西洋美術振興財団</dc:description>

```

```

<dc:publisher>国立西洋美術館</dc:publisher>
<dc:language>jpn</dc:language>
</oai_dc:dc>
  </metadata>
</record>

```

(ii) For the dcndl format

```

<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000002673301-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
  </header>
  <metadata>
<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/
02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://
xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="htt
p://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:owl="http://www.w3.org/2002/07/owl#"
  <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000002673
301-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000002673301-0
0#material"/>
  </dcndl:BibAdminResource>
  <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000002673301-0
0#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/JPNO">98068546</dc
terms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">4-10-601564-
1</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/98068546"/>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/4106015641"/>
 <dcterms:title>棟方志功</dcterms:title>
 <dc:title>
 <rdf:Description>
 <rdf:value>棟方志功</rdf:value>
 <dcndl:transcription>ムナカタ シコウ</dcndl:transcription>
 </rdf:Description>
 </dc:title>
 <dcndl:seriesTitle>
 <rdf:Description>
 <rdf:value>新潮日本美術文庫 ; 44</rdf:value>
 <dcndl:transcription>シンチョウ ニホン ビジュツ ブンコ</dcndl:transcription>
 </rdf:Description>
 </dcndl:seriesTitle>
 <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00048284">
 <foaf:name>棟方 志功, 1903-1975</foaf:name>
 <dcndl:transcription>ムナカタ, シコウ</dcndl:transcription>
 </foaf:Agent>
 </dcterms:creator>
 <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00293314">
 <foaf:name>日本アートセンター</foaf:name>
 </foaf:Agent>
 </dcterms:creator>
 <dc:creator>棟方志功 [画]</dc:creator>

```

```

<dc:creator>日本アート・センター 編</dc:creator>
<dcterms:publisher>
  <foaf:Agent>
 <foaf:name>新潮社</foaf:name>
 <dcndl:location>東京</dcndl:location>
  </foaf:Agent>
</dcterms:publisher>
<dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/ISO3166">JP</dcndl:publicationPlace>
<dcterms:date>1998.3</dcterms:date>
<dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">1998</dcterms:issued>
<dcterms:description>年表あり</dcterms:description>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/KC16"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/KC229"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/733.087"/>
<dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">jpn</dcterms:language>
<dcterms:extent>93p ; 20cm</dcterms:extent>
<dcndl:price>1068円</dcndl:price>
<dcterms:audience>一般</dcterms:audience>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書"/>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
<dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1000002673301-00#material">
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-1000002673301-00#item"/>
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-1007456230-00#item"/>
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-1007695860-00#item"/>
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-1019851292-00#item"/>
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-1021437618-00#item"/>
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-1048587373-00#item"/>
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-1048937403-00#item"/>
</dcndl:BibResource>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000002-1000002673301-00#item">
  <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>国立国会図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">0000</dcterms:identifier>
 </foaf:Agent>
  </dcndl:holdingAgent>
  <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000002673301"/>
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLbibID">000002673301</dcterms:identifier>
  <dcndl:callNumber>KC16-G1189</dcndl:callNumber>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-1007456230-00#item">
  <dcndl:holdingAgent>
 <foaf:Agent>

```


```

 <foaf:name>高知県立図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">39
11</dcterms:identifier>
 </foaf:Agent>
 </dcndl:holdingAgent>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">00043
4935</dcterms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">11038
85362</dcterms:identifier>
 <dcndl:callNumber>KX/733/5</dcndl:callNumber>
 <dcndl:availability>持禁</dcndl:availability>
 <dcterms:description>配置場所：郷土書庫</dcterms:description>
 <dcterms:description>郷土資料</dcterms:description>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I007695860-00#item">
 <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>高知県立図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">39
11</dcterms:identifier>
 </foaf:Agent>
 </dcndl:holdingAgent>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">00021
9262</dcterms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">11015
66915</dcterms:identifier>
 <dcndl:callNumber>720.8/44</dcndl:callNumber>
 <dcndl:availability>可能</dcndl:availability>
 <dcterms:description>配置場所：一般開</dcterms:description>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I019851292-00#item">
 <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>大阪府立中之島図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">27
12</dcterms:identifier>
 </foaf:Agent>
 </dcndl:holdingAgent>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">10000
001453417</dcterms:identifier>
 <dcndl:callNumber>733/61N</dcndl:callNumber>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I021437618-00#item">
 <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>福岡市総合図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">40
22</dcterms:identifier>
 </foaf:Agent>
 </dcndl:holdingAgent>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">10098
10013506</dcterms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">75001
61190</dcterms:identifier>
 <dcndl:callNumber>733/ム</dcndl:callNumber>
 <dcndl:availability>帯出可</dcndl:availability>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I048587373-00#item">
 <dcndl:holdingAgent>

```

```

 <foaf:Agent>
 <foaf:name>静岡市立中央図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">22
21</dcterms:identifier>
 </foaf:Agent>
  </dcndl:holdingAgent>
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">11013
95686</dcterms:identifier>
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">11805
2861</dcterms:identifier>
  <dcndl:callNumber>733/(IQ</dcndl:callNumber>
  <dcndl:availability>持出可能</dcndl:availability>
  <dcterms:description>配置場所 : 書庫</dcterms:description>
  <dcterms:description>郷土資料</dcterms:description>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I048937403-00#item">
  <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>東京都立多摩図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">13
13</dcterms:identifier>
 </foaf:Agent>
  </dcndl:holdingAgent>
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">11025
05185</dcterms:identifier>
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">11156
38941</dcterms:identifier>
  <dcndl:callNumber>7 2 1 0 / 3 0 6 2 / 4 4</dcndl:callNumber>
  <dcndl:availability>関可 = 榎櫻協可</dcndl:availability>
  <dcterms:description>配置場所 : B 2 書庫M</dcterms:description>
</dcndl:Item>
</rdf:RDF>
  </metadata>
</record>
<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000002694768-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
  </header>
  <metadata>
<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/
02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://
xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="htt
p://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:owl="http://www.w3.org/2002/07/owl#"
  <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000002694
768-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000002694768-0
0#material"/>
  </dcndl:BibAdminResource>
  <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000002694768-0
0#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/JPN0">99016293</dc
terms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">4-7636-1585-
8</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/99016293"/>

```

```

<rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/4763615858"/>
<dcterms:title>井上洋介木版東京百画府</dcterms:title>
<dc:title>
  <rdf:Description>
 <rdf:value>井上洋介木版東京百画府</rdf:value>
 <dcndl:transcription>イノウエ ヨウスケ モクハン トウキョウ ヒャク ガフ</dcndl:transcription>
  </rdf:Description>
</dc:title>
<dcndl:alternative>
  <rdf:Description>
 <rdf:value>100 tokyo pictures woodcut prints by Yohsuke Inoue</rdf:value>
  </rdf:Description>
</dcndl:alternative>
<dcndl:seriesTitle>
  <rdf:Description>
 <rdf:value>京都書院アーツコレクション ; 85</rdf:value>
 <dcndl:transcription>キョウト ショイン アーツ コレクション</dcndl:transcription>
  </rdf:Description>
</dcndl:seriesTitle>
<dcterms:creator>
  <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00019904">
 <foaf:name>井上, 洋介, 1931-</foaf:name>
 <dcndl:transcription>イノウエ, ヨウスケ</dcndl:transcription>
  </foaf:Agent>
</dcterms:creator>
<dcterms:creator>
  <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00082325">
 <foaf:name>種村, 季弘, 1933-2004</foaf:name>
 <dcndl:transcription>タネムラ, スエヒロ</dcndl:transcription>
  </foaf:Agent>
</dcterms:creator>
<dc:creator>井上洋介 著</dc:creator>
<dc:creator>種村季弘 解説</dc:creator>
<dcterms:publisher>
  <foaf:Agent>
 <foaf:name>京都書院</foaf:name>
 <dcndl:location>京都</dcndl:location>
  </foaf:Agent>
</dcterms:publisher>
<dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/IS03166">JP</dcndl:publicationPlace>
<dcterms:date>1998.1</dcterms:date>
<dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">1998</dcterms:issued>
<dcterms:description>編集: アートダイジェスト</dcterms:description>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/KC16"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/KC229"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/9/733.087"/>
<dcterms:language rdf:datatype="http://purl.org/dc/terms/IS0639-2">jpn</dcterms:language>
<dcterms:extent>1冊 (ページ付なし) ; 15cm</dcterms:extent>
<dcndl:price>1000円</dcndl:price>
<dcterms:audience>一般</dcterms:audience>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndl/type/Book" rdfs:label="図書"/>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>

```

```

 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000002694768-0
0#material">
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000002694768-0
0#item"/>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-I048557573-00#i
tem"/>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-I048912587-00#i
tem"/>
 </dcndl:BibResource>
 <dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000002-I000002694768-00#item"
>
 <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>国立国会図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">00
00</dcterms:identifier>
 </foaf:Agent>
 </dcndl:holdingAgent>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000002694768"/>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLBibID">00000269
4768</dcterms:identifier>
 <dcndl:callNumber>KC16-G1358</dcndl:callNumber>
 </dcndl:Item>
 <dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I048557573-00#item"
>
 <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>静岡市立中央図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">22
21</dcterms:identifier>
 </foaf:Agent>
 </dcndl:holdingAgent>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">11011
01840</dcterms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">14022
4530</dcterms:identifier>
 <dcndl:callNumber>733</dcndl:callNumber>
 <dcndl:availability>持出可能</dcndl:availability>
 <dcterms:description>配置場所：一般</dcterms:description>
 <dcterms:description>郷土資料</dcterms:description>
 </dcndl:Item>
 <dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I048912587-00#item"
>
 <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>東京都立中央図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">13
11</dcterms:identifier>
 </foaf:Agent>
 </dcndl:holdingAgent>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">11024
84069</dcterms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">11284
62030</dcterms:identifier>
 <dcndl:callNumber>O・730/3011/S T</dcndl:callNumber>
 <dcndl:availability>閲覧可=榎櫻協可</dcndl:availability>
 <dcterms:description>配置場所：B2書庫CS</dcterms:description>
 </dcndl:Item>
  </rdf:RDF>
</metadata>
</record>

```

```

<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000008141097-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
  </header>
  <metadata>
<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/
02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://
xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="htt
p://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:owl="http://www.w3.org/2002/07/owl#"
  <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000008141
097-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000008141097-0
0#material"/>
 </dcndl:BibAdminResource>
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000008141097-0
0#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/JPN0">21005369</dc
terms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">4-906536-34-
4</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/21005369"/>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/4906536344"/>
 <dcterms:title>キアロスクーロ : ルネサンスとバロックの多色木版画 : フリッツ・ルフ
ト・コレクションの所蔵作品による</dcterms:title>
 <dc:title>
 <rdf:Description>
 <rdf:value>キアロスクーロ : ルネサンスとバロックの多色木版画 : フリッツ・ルフ
ト・コレクションの所蔵作品による</rdf:value>
 <dcndl:transcription>キアロスクーロ : ルネサンス ト バロック ノ タショク モク
ハンガ : フリッツ ルフト コレクション ノ ショゾウ サクヒン ニ ヨル</dcndl:transcripti
on>
 </rdf:Description>
 </dc:title>
 <dcndl:alternative>
 <rdf:Description>
 <rdf:value>Chiaroscuro</rdf:value>
 </rdf:Description>
 </dcndl:alternative>
 <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00272841">
 <foaf:name>国立西洋美術館</foaf:name>
 </foaf:Agent>
 </dcterms:creator>
 <dcterms:publisher>
 <foaf:Agent>
 <foaf:name>国立西洋美術館</foaf:name>
 <dcndl:transcription>コクリツ セイヨウ ビジュツカン</dcndl:transcription>
 <dcndl:location>[東京]</dcndl:location>
 </foaf:Agent>
 </dcterms:publisher>
 <dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/IS03166">JP</dcnd
l:publicationPlace>
 <dcterms:date>c2005</dcterms:date>
 <dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2005</dcterms:issu
ed>
 
```

```

<dcterms:description>会期・会場：2005年10月8日-12月11日</dcterms:description>
<dcterms:description>編集：幸福輝ほか</dcterms:description>
<dcterms:description>共同刊行：西洋美術振興財団</dcterms:description>
<dcterms:subject>
  <rdf:Description rdf:about="http://id.ndl.go.jp/auth/ndlsh/01039097">
 <rdf:value>木版画--ヨーロッパ--画集</rdf:value>
  </rdf:Description>
</dcterms:subject>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KC16"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KC47"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/733.023"/>
<dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">jpn</dcterms:language>
<dcterms:extent>198p ; 25cm</dcterms:extent>
<dcterms:audience>一般</dcterms:audience>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書"/>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/GovernmentPublication" rdfs:label="政府刊行物"/>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/NationalPublication" rdfs:label="官公庁刊行物"/>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
<dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000008141097-00#material">
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000008141097-00#item"/>
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-I001884299-00#item"/>
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-I027686616-00#item"/>
  <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000001-I048922990-00#item"/>
</dcndl:BibResource>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000002-I000008141097-00#item">
  <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>国立国会図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">0000</dcterms:identifier>
 </foaf:Agent>
  </dcndl:holdingAgent>
  <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000008141097"/>
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLBibID">000008141097</dcterms:identifier>
  <dcndl:callNumber>KC16-H1703</dcndl:callNumber>
  <dcndl:localCallNumber>XB-N06-8491</dcndl:localCallNumber>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I001884299-00#item">
  <dcndl:holdingAgent>
 <foaf:Agent>
 <foaf:name>東京都立中央図書館</foaf:name>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">1311</dcterms:identifier>
 </foaf:Agent>
  </dcndl:holdingAgent>
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">TW91818160</dcterms:identifier>

```

```

<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">50123
58288</dcterms:identifier>
<dcndl:callNumber>733.0-5034-2005</dcndl:callNumber>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I027686616-00#item">
<dcndl:holdingAgent>
<foaf:Agent>
<foaf:name>埼玉県立久喜図書館</foaf:name>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">11
14</dcterms:identifier>
</foaf:Agent>
</dcndl:holdingAgent>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">10000
01191901</dcterms:identifier>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">10191
8407</dcterms:identifier>
<dcndl:callNumber>733.023/キア</dcndl:callNumber>
<dcndl:availability>帯出可</dcndl:availability>
<dcterms:description>配置場所：貸出閲覧書庫</dcterms:description>
</dcndl:Item>
<dcndl:Item rdf:about="http://iss.ndl.go.jp/books/R100000001-I048922990-00#item">
<dcndl:holdingAgent>
<foaf:Agent>
<foaf:name>東京都立中央図書館</foaf:name>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/NDLLibCode">13
11</dcterms:identifier>
</foaf:Agent>
</dcndl:holdingAgent>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuBibID">11068
18160</dcterms:identifier>
<dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/somokuSubID">50123
58288</dcterms:identifier>
<dcndl:callNumber>733.0/5034/2005</dcndl:callNumber>
<dcndl:availability>関可=榎協可</dcndl:availability>
<dcterms:description>配置場所：3FB開</dcterms:description>
</dcndl:Item>
</rdf:RDF>
</metadata>
</record>

```

(iii) For the dcndl format (acquires the Bibliographic data only)

```

<record>
<header>
<identifier>oai:iss.ndl.go.jp:R100000002-I000002673301-00</identifier>
<datestamp>2014-01-07T00:00:00Z</datestamp>
</header>
<metadata>
<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/
02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://
xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="htt
p://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:owl="http://www.w3.org/2002/07/owl#">
<dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000002673
301-00">
<dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
<dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
<dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000002673301-0
0#material"/>

```

```

</dcndl:BibAdminResource>
<dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-1000002673301-0
0#material">
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/JPN0">98068546</dc
terms:identifier>
  <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">4-10-601564-
1</dcterms:identifier>
  <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/98068546"/>
  <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/4106015641"/>
  <dcterms:title>棟方志功</dcterms:title>
  <dc:title>
 <rdf:Description>
 <rdf:value>棟方志功</rdf:value>
 <dcndl:transcription>ムナカタ シコウ</dcndl:transcription>
 </rdf:Description>
  </dc:title>
  <dcndl:seriesTitle>
 <rdf:Description>
 <rdf:value>新潮日本美術文庫 ; 44</rdf:value>
 <dcndl:transcription>シンチョウ ニホン ビジュツ ブンコ</dcndl:transcription>
 </rdf:Description>
  </dcndl:seriesTitle>
  <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00048284">
 <foaf:name>棟方, 志功, 1903-1975</foaf:name>
 <dcndl:transcription>ムナカタ, シコウ</dcndl:transcription>
 </foaf:Agent>
  </dcterms:creator>
  <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00293314">
 <foaf:name>日本アートセンター</foaf:name>
 </foaf:Agent>
  </dcterms:creator>
  <dc:creator>棟方志功 [画]</dc:creator>
  <dc:creator>日本アート・センター 編</dc:creator>
  <dcterms:publisher>
 <foaf:Agent>
 <foaf:name>新潮社</foaf:name>
 <dcndl:location>東京</dcndl:location>
 </foaf:Agent>
  </dcterms:publisher>
  <dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/IS03166">JP</dcndl:
publicationPlace>
  <dcterms:date>1998. 3</dcterms:date>
  <dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">1998</dcterms:issu
ed>
  <dcterms:description>年表あり</dcterms:description>
  <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/KC16"/>
  <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/KC229"/>
  <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/733.087"/>
  <dcterms:language rdf:datatype="http://purl.org/dc/terms/IS0639-2">jpn</dcterms:l
anguage>
  <dcterms:extent>93p ; 20cm</dcterms:extent>
  <dcndl:price>1068円</dcndl:price>
  <dcterms:audience>一般</dcterms:audience>
  <dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書
"/>
  <dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>

```


```

</rdf:RDF>
  </metadata>
</record>
<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000002694768-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
  </header>
  <metadata>
<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/
02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://
xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="htt
p://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:owl="http://www.w3.org/2002/07/owl#"
  <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000002694
768-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000002694768-0
0#material"/>
 </dcndl:BibAdminResource>
 <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000002694768-0
0#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/JPN0">99016293</dc
terms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">4-7636-1585-
8</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/99016293"/>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/4763615858"/>
 <dcterms:title>井上洋介木版東京百画府</dcterms:title>
 <dc:title>
 <rdf:Description>
 <rdf:value>井上洋介木版東京百画府</rdf:value>
 <dcndl:transcription>イノウエ ヨウスケ モクハン トウキョウ ヒャク ガフ</dcnd
l:transcription>
 </rdf:Description>
 </dc:title>
 <dcndl:alternative>
 <rdf:Description>
 <rdf:value>100 tokyo pictures woodcut prints by Yohsuke Inoue</rdf:value>
 </rdf:Description>
 </dcndl:alternative>
 <dcndl:seriesTitle>
 <rdf:Description>
 <rdf:value>京都書院アーツコレクション ; 85</rdf:value>
 <dcndl:transcription>キョウト ショイン アーツ コレクション</dcndl:transcripti
on>
 </rdf:Description>
 </dcndl:seriesTitle>
 <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00019904">
 <foaf:name>井上, 洋介, 1931-</foaf:name>
 <dcndl:transcription>イノウエ, ヨウスケ</dcndl:transcription>
 </foaf:Agent>
 </dcterms:creator>
 <dcterms:creator>
 <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00082325">
 <foaf:name>種村, 季弘, 1933-2004</foaf:name>
 <dcndl:transcription>タネムラ, スエヒロ</dcndl:transcription>

```

```

 </foaf:Agent>
  </dcterms:creator>
  <dc:creator>井上洋介 著</dc:creator>
  <dc:creator>種村季弘 解説</dc:creator>
  <dcterms:publisher>
 <foaf:Agent>
 <foaf:name>京都書院</foaf:name>
 <dcndl:location>京都</dcndl:location>
 </foaf:Agent>
  </dcterms:publisher>
  <dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/ISO3166">JP</dcndl:publicationPlace>
  <dcterms:date>1998.1</dcterms:date>
  <dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">1998</dcterms:issued>
  <dcterms:description>編集: アートダイジェスト</dcterms:description>
  <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/KC16"/>
  <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndl/c/KC229"/>
  <dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/733.087"/>
  <dcterms:language rdf:datatype="http://purl.org/dc/terms/ISO639-2">jpn</dcterms:language>
  <dcterms:extent>1冊 (ページ付なし) ; 15cm</dcterms:extent>
  <dcndl:price>1000円</dcndl:price>
  <dcterms:audience>一般</dcterms:audience>
  <dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書"/>
  <dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
</rdf:RDF>
  </metadata>
</record>
<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000008141097-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
  </header>
  <metadata>
<rdf:RDF xmlns:dcterms="http://purl.org/dc/terms/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:owl="http://www.w3.org/2002/07/owl#"
  <dcndl:BibAdminResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000008141097-00">
 <dcndl:catalogingStatus>C7</dcndl:catalogingStatus>
 <dcndl:bibRecordCategory>R100000002</dcndl:bibRecordCategory>
 <dcndl:record rdf:resource="http://iss.ndl.go.jp/books/R100000002-I000008141097-00#material"/>
  </dcndl:BibAdminResource>
  <dcndl:BibResource rdf:about="http://iss.ndl.go.jp/books/R100000002-I000008141097-00#material">
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/JPNO">21005369</dcterms:identifier>
 <dcterms:identifier rdf:datatype="http://ndl.go.jp/dcndl/terms/ISBN">4-906536-34-4</dcterms:identifier>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/jpno/21005369"/>
 <rdfs:seeAlso rdf:resource="http://iss.ndl.go.jp/isbn/4906536344"/>
 <dcterms:title>キアロスケーロ : ルネサンスとバロックの多色木版画 : フリッツ・ルフト・コレクションの所蔵作品による</dcterms:title>

```

```

<dc:title>
  <rdf:Description>
 <rdf:value>キアロスクーロ : ルネサンスとバロックの多色木版画 : フリッツ・ルフ
ト・コレクションの所蔵作品による</rdf:value>
 <dcndl:transcription>キアロスクーロ : ルネサンス ト バロック ノ タシヨク モク
ハンガ : フリッツ ルフト コレクション ノ ショゾウ サクヒン ニ ヨル</dcndl:transcripti
on>
  </rdf:Description>
</dc:title>
<dcndl:alternative>
  <rdf:Description>
 <rdf:value>Chiaroscuro</rdf:value>
  </rdf:Description>
</dcndl:alternative>
<dcterms:creator>
  <foaf:Agent rdf:about="http://id.ndl.go.jp/auth/entity/00272841">
 <foaf:name>国立西洋美術館</foaf:name>
  </foaf:Agent>
</dcterms:creator>
<dcterms:publisher>
  <foaf:Agent>
 <foaf:name>国立西洋美術館</foaf:name>
 <dcndl:transcription>コクリツ セイヨウ ビジュツカン</dcndl:transcription>
 <dcndl:location>[東京]</dcndl:location>
  </foaf:Agent>
</dcterms:publisher>
<dcndl:publicationPlace rdf:datatype="http://purl.org/dc/terms/IS03166">JP</dcnd
l:publicationPlace>
<dcterms:date>c2005</dcterms:date>
<dcterms:issued rdf:datatype="http://purl.org/dc/terms/W3CDTF">2005</dcterms:issu
ed>
<dcterms:description>会期・会場：2005年10月8日-12月11日</dcterms:description>
<dcterms:description>編集：幸福輝ほか</dcterms:description>
<dcterms:description>共同刊行：西洋美術振興財団</dcterms:description>
<dcterms:subject>
  <rdf:Description rdf:about="http://id.ndl.go.jp/auth/ndlsh/01039097">
 <rdf:value>木版画—ヨーロッパ—画集</rdf:value>
  </rdf:Description>
</dcterms:subject>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KC16"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndlc/KC47"/>
<dcterms:subject rdf:resource="http://id.ndl.go.jp/class/ndc9/733.023"/>
<dcterms:language rdf:datatype="http://purl.org/dc/terms/IS0639-2">jpn</dcterms:l
anguage>
<dcterms:extent>198p ; 25cm</dcterms:extent>
<dcterms:audience>一般</dcterms:audience>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/Book" rdfs:label="図書
"/>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/GovernmentPublication"
rdfs:label="政府刊行物"/>
<dcndl:materialType rdf:resource="http://ndl.go.jp/ndltype/NationalPublication" r
dfs:label="官公庁刊行物"/>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
</dcndl:BibResource>
</rdf:RDF>
</metadata>
</record>

```

(iv) For the dcndl_simple format

```

<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000002673301-00</identifier>
 <timestamp>2014-01-07T00:00:00Z</timestamp>
  </header>
  <metadata>
 <dcndl_simple:dc xmlns:dcterms="http://purl.org/dc/terms/" xmlns:dcndl_simple="http://ndl.go.jp/dcndl/dcndl_simple/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:owl="http://www.w3.org/2002/07/owl#">
 <dc:identifier xsi:type="dcterms:URI">http://iss.ndl.go.jp/books/R100000002-I000002673301-00</dc:identifier>
 <dc:title>棟方志功</dc:title>
 <dcndl:titleTranscription>ムナカタ シコウ</dcndl:titleTranscription>
 <dc:creator>棟方志功 [画]</dc:creator>
 <dc:creator>日本アート・センター 編</dc:creator>
 <dc:creator>棟方, 志功, 1903-1975</dc:creator>
 <dc:creator>日本アートセンター</dc:creator>
 <dcndl:creatorTranscription>ムナカタ, シコウ</dcndl:creatorTranscription>
 <dcndl:seriesTitle>新潮日本美術文庫 ; 44</dcndl:seriesTitle>
 <dcndl:seriesTitleTranscription>シンチョウ ニホン ビジュツ ブンコ</dcndl:seriesTitleTranscription>
 <dcndl:publicationPlace>東京</dcndl:publicationPlace>
 <dc:publisher>新潮社</dc:publisher>
 <dcterms:issued xsi:type="dcterms:W3CDTF">1998</dcterms:issued>
 <dcndl:price>1068円</dcndl:price>
 <dcterms:extent>93p ; 20cm</dcterms:extent>
 <dc:identifier xsi:type="dcndl:ISBN">4106015641</dc:identifier>
 <dc:identifier xsi:type="dcndl:JPNO">98068546</dc:identifier>
 <dc:subject xsi:type="dcndl:NDLC">KC16</dc:subject>
 <dc:subject xsi:type="dcndl:NDLC">KC229</dc:subject>
 <dc:subject xsi:type="dcndl:NDC9">733.087</dc:subject>
 <dcndl:materialType>図書</dcndl:materialType>
 <dcterms:accessRights>S01P99U99</dcterms:accessRights>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000002673301"></rdfs:seeAlso>
 <dcterms:description>年表あり</dcterms:description>
 <dcndl:publicationPlace xsi:type="dcterms:IS03166">JP</dcndl:publicationPlace>
 <dc:language xsi:type="ISO639-2">jpn</dc:language>
 </dcndl_simple:dc>
  </metadata>
</record>
<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000002694768-00</identifier>
 <timestamp>2014-01-07T00:00:00Z</timestamp>
  </header>
  <metadata>
 <dcndl_simple:dc xmlns:dcterms="http://purl.org/dc/terms/" xmlns:dcndl_simple="http://ndl.go.jp/dcndl/dcndl_simple/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/foaf/0.1/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:owl="http://www.w3.org/2002/07/owl#">

```

```

 <dc:identifier xsi:type="dcterms:URI">http://iss.ndl.go.jp/books/R100000002
-I000002694768-00</dc:identifier>
 <dc:title>井上洋介木版東京百画府</dc:title>
 <dcndl:titleTranscription>イノウエ ヨウスケ モクハン トウキョウ ヒャク ガフ
</dcndl:titleTranscription>
 <dc:creator>井上洋介 著</dc:creator>
 <dc:creator>種村季弘 解説</dc:creator>
 <dc:creator>井上, 洋介, 1931-</dc:creator>
 <dc:creator>種村, 季弘, 1933-2004</dc:creator>
 <dcndl:creatorTranscription>イノウエ, ヨウスケ</dcndl:creatorTranscription>
 <dcndl:creatorTranscription>タネムラ, スエヒロ</dcndl:creatorTranscription>
 <dcndl:seriesTitle>京都書院アーツコレクション ; 85</dcndl:seriesTitle>
 <dcndl:seriesTitleTranscription>キョウト ショイン アーツ コレクション</dcnd
l:seriesTitleTranscription>
 <dcndl:publicationPlace>京都</dcndl:publicationPlace>
 <dcterms:alternative>100 tokyo pictures woodcut prints by Yohsuke Inoue</dc
terms:alternative>
 <dc:publisher>京都書院</dc:publisher>
 <dcterms:issued xsi:type="dcterms:W3CDTF">1998</dcterms:issued>
 <dcndl:price>1000円</dcndl:price>
 <dcterms:extent>1冊 (ページ付なし) ; 15cm</dcterms:extent>
 <dc:identifier xsi:type="dcndl:ISBN">4763615858</dc:identifier>
 <dc:identifier xsi:type="dcndl:JPNO">99016293</dc:identifier>
 <dc:subject xsi:type="dcndl:NDLC">KC16</dc:subject>
 <dc:subject xsi:type="dcndl:NDLC">KC229</dc:subject>
 <dc:subject xsi:type="dcndl:NDC9">733.087</dc:subject>
 <dcndl:materialType>図書</dcndl:materialType>
 <dcterms:accessRights>S01P99U99</dcterms:accessRights>
 <rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000002694768"></rdfs:se
eAlso>
 <dcterms:description>編集: アートダイジェスト</dcterms:description>
 <dcndl:publicationPlace xsi:type="dcterms:IS03166">JP</dcndl:publicationPla
ce>
 <dc:language xsi:type="ISO639-2">jpn</dc:language>
  </dcndl_simple:dc>
</metadata>
</record>
<record>
  <header>
 <identifier>oai:iss.ndl.go.jp:R100000002-I000008141097-00</identifier>
 <datestamp>2014-01-07T00:00:00Z</datestamp>
  </header>
  <metadata>
 <dcndl_simple:dc xmlns:dcterms="http://purl.org/dc/terms/" xmlns:dcndl_simple
="http://ndl.go.jp/dcndl/dcndl_simple/" xmlns:rdf="http://www.w3.org/1999/02/22-rdf-s
yntax-ns#" xmlns:dcndl="http://ndl.go.jp/dcndl/terms/" xmlns:foaf="http://xmlns.com/fo
oaf/0.1/" xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:rdfs="http://www.w3.org/2
000/01/rdf-schema#" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:owl="
http://www.w3.org/2002/07/owl#">
 <dc:identifier xsi:type="dcterms:URI">http://iss.ndl.go.jp/books/R100000002
-I000008141097-00</dc:identifier>
 <dc:title>キアロスケーロ : ルネサンスとバロックの多色木版画 : フリッツ・ル
フト・コレクションの所蔵作品による</dc:title>
 <dcndl:titleTranscription>キアロスケーロ : ルネサンス ト バロック ノ タショ
ク モクハンガ : フリッツ ルフト コレクション ノ ショゾウ サクヒン ニ ヨル</dcndl:titl
eTranscription>
 <dc:creator>国立西洋美術館</dc:creator>
 <dcndl:publicationPlace>[東京]</dcndl:publicationPlace>
 <dcterms:alternative>Chiaroscuro</dcterms:alternative>

```

```
<dc:publisher>国立西洋美術館</dc:publisher>
<dcterms:issued xsi:type="dcterms:W3CDTF">2005</dcterms:issued>
<dcterms:extent>198p ; 25cm</dcterms:extent>
<dc:identifier xsi:type="dcndl:ISBN">4906536344</dc:identifier>
<dc:identifier xsi:type="dcndl:JPNO">21005369</dc:identifier>
<dc:subject xsi:type="dcndl:NDLC">KC16</dc:subject>
<dc:subject xsi:type="dcndl:NDLC">KC47</dc:subject>
<dc:subject xsi:type="dcndl:NDC9">733.023</dc:subject>
<dcndl:materialType>図書</dcndl:materialType>
<dcndl:materialType>政府刊行物</dcndl:materialType>
<dcndl:materialType>官公庁刊行物</dcndl:materialType>
<dcterms:accessRights>S01P99U99</dcterms:accessRights>
<rdfs:seeAlso rdf:resource="http://id.ndl.go.jp/bib/000008141097"></rdfs:seeAlso>
<dcterms:description>会期・会場：2005年10月8日-12月11日</dcterms:description>
<dcterms:description>編集：幸福輝ほか</dcterms:description>
<dcterms:description>共同刊行：西洋美術振興財団</dcterms:description>
<dcndl:publicationPlace xsi:type="dcterms:IS03166">JP</dcndl:publicationPlace>
<dc:subject xsi:type="dcndl:NDLSH">木版画--ヨーロッパ--画集</dc:subject>
<dc:language xsi:type="ISO639-2">jpn</dc:language>
</dcndl_simple:dc>
</metadata>
</record>
```

5.6. ListSets

(1) Request example

<http://iss.ndl.go.jp/api/oaipmh?verb=ListSets>

(2) Example of returned data

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<OAI-PMH xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns="http://www.openarchives.org/OAI/2.0/"
xsi:schemaLocation="http://www.openarchives.org/OAI/2.0/
http://www.openarchives.org/OAI/2.0/OAI-PMH.xsd"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <responseDate>2018-03-22T00:00:00Z</responseDate>
  <request verb="ListSets">http://iss.ndl.go.jp/api/oaipmh</request>
  <ListSets>
 <set>
 <setSpec>zassaku</setSpec>
 <setName>国立国会図書館オンライン（雑誌記事索引）</setName>
 </set>
 <set>
 <setSpec>kindai</setSpec>
 <setName>近代デジタルライブラリー</setName>
 </set>
 <set>
 <setSpec>dnavi</setSpec>
 <setName>Dnavi</setName>
 </set>
 <set>
 <setSpec>hermes</setSpec>
 <setName>HERMES-IR (Special Collections) </setName>
 </set>
 <set>
 <setSpec>aozora</setSpec>
 <setName>青空文庫</setName>
 </set>
 <set>
 <setSpec>jstage</setSpec>
 <setName>J-STAGE</setName>
 </set>
 <set>
 <setSpec>akita-dl</setSpec>
 <setName>秋田県立図書館（デジタルライブラリー）</setName>
 </set>
 <set>
 <setSpec>akita-kiji</setSpec>
 <setName>秋田県立図書館（記事・索引）</setName>
 </set>
 <set>
 <setSpec>narajo</setSpec>
 <setName>奈良女子大学所蔵資料電子画像集</setName>
 </set>
 <set>
 <setSpec>webcont</setSpec>
```

```

 <setName>国立国会図書館電子展示会</setName>
  </set>
  <set>
 <setSpec>ibaraki</setSpec>
 <setName>茨城県立図書館デジタルライブラリー</setName>
  </set>
  <set>
 <setSpec>kyushu</setSpec>
 <setName>九州大学デジタル・アーカイブ</setName>
  </set>
  <set>
 <setSpec>nara-tiiki</setSpec>
 <setName>奈良県地域史料目録</setName>
  </set>
  <set>
 <setSpec>nara-book</setSpec>
 <setName>奈良県立図書館情報館 ふるさとデジタル化書籍+絵図展示ギャラリー
  </setName>
  </set>
  <set>
 <setSpec>tsukuba</setSpec>
 <setName>筑波大学附属図書館 貴重書コレクション </setName>
  </set>
  <set>
 <setSpec>okinawa-1</setSpec>
 <setName>沖縄戦関係資料閲覧室 所蔵資料検索（電子化済）</setName>
  </set>
  <set>
 <setSpec>okinawa-2</setSpec>
 <setName>沖縄戦関係資料閲覧室 所蔵資料検索（未電子化）</setName>
  </set>
  <set>
 <setSpec>ishikawa</setSpec>
 <setName>石川県立図書館 貴重資料ギャラリー</setName>
  </set>
  <set>
 <setSpec>suisan</setSpec>
 <setName>水産研究・教育機構図書資料デジタルアーカイブ</setName>
  </set>
  <set>
 <setSpec>keio-g</setSpec>
 <setName>慶應義塾図書館デジタルギャラリー</setName>
  </set>
  <set>
 <setSpec>keio-p</setSpec>
 <setName>慶應義塾写真データベース</setName>
  </set>
  <set>
 <setSpec>miyagi</setSpec>
 <setName>叡智の杜 Web（宮城県図書館）</setName>
  </set>
  <set>
 <setSpec>hiroshima-c</setSpec>
 <setName>広島市立中央図書館 特別集書</setName>
  </set>
  <set>
 <setSpec>mie-p</setSpec>
 <setName>三重県立図書館 和漢籍資料デジタル閲覧室</setName>
  </set>
  </set>

```


```
<set>
  <setSpec>sapporo</setSpec>
  <setName>札幌市中央図書館デジタルライブラリー</setName>
</set>
<set>
  <setSpec>hokkaido</setSpec>
  <setName>北海道立図書館 北方資料デジタル・ライブラリー</setName>
</set>
<set>
  <setSpec>tokushima</setSpec>
  <setName>徳島県立図書館 デジタルライブラリー</setName>
</set>
<set>
  <setSpec>osaka-n</setSpec>
  <setName>大阪府立図書館 おおさか e コレクション</setName>
</set>
<set>
  <setSpec>okayamashi</setSpec>
  <setName>岡山市立中央図書館 郷土資料画像集</setName>
</set>
<set>
  <setSpec>hukuoka</setSpec>
  <setName>福岡県立図書館 デジタルライブラリー</setName>
</set>
<set>
  <setSpec>tottori</setSpec>
  <setName>鳥取県立図書館所蔵絵図</setName>
</set>
<set>
  <setSpec>saitama</setSpec>
  <setName>埼玉県立図書館 デジタルライブラリー</setName>
</set>
<set>
  <setSpec>nagoyashi</setSpec>
  <setName>名古屋の絵葉書集（名古屋市鶴舞中央図書館）</setName>
</set>
<set>
  <setSpec>chiba</setSpec>
  <setName>千葉県デジタルアーカイブ</setName>
</set>
<set>
  <setSpec>yamagatashi</setSpec>
  <setName>高橋由一 石版画の世界（山形県立図書館）</setName>
</set>
<set>
  <setSpec>iwate</setSpec>
  <setName>イーハトーブ岩手電子図書館（岩手県立図書館）</setName>
</set>
<set>
  <setSpec>kawasakishi</setSpec>
  <setName>川崎市立図書館 Web ギャラリー</setName>
</set>
<set>
  <setSpec>kanagawa</setSpec>
  <setName>神奈川県立図書館 デジタルアーカイブ</setName>
</set>
<set>
  <setSpec>toyama</setSpec>
  <setName>富山県立図書館 古絵図・貴重書ギャラリー</setName>
```

```
</set>
<set>
  <setSpec>gifu</setSpec>
  <setName>岐阜県図書館 岐阜県関係資料+地図資料</setName>
</set>
<set>
  <setSpec>yokohama</setSpec>
  <setName>都市横浜の記憶（横浜市中央図書館）</setName>
</set>
<set>
  <setSpec>miyada</setSpec>
  <setName>宮田村インターネット博物館</setName>
</set>
<set>
  <setSpec>shizuoka</setSpec>
  <setName>静岡県立中央図書館 デジタルライブラリー</setName>
</set>
<set>
  <setSpec>hakodate</setSpec>
  <setName>函館市中央図書館所蔵デジタルアーカイブ デジタル資料館</setName>
</set>
<set>
  <setSpec>miyazaki</setSpec>
  <setName>宮崎県立図書館 貴重書デジタルアーカイブ</setName>
</set>
<set>
  <setSpec>shiga</setSpec>
  <setName>滋賀県立図書館 近江デジタル歴史街道</setName>
</set>
<set>
  <setSpec>niiigata</setSpec>
  <setName>新潟県立図書館 新潟県立文書館 越後佐渡デジタルライブラリー</setName>
</set>
<set>
  <setSpec>iss-shinbun</setSpec>
  <setName>新聞総合目録</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>NDL-HP 掲載刊行物</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>国立国会図書館月報</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>日本全国書誌</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>レファレンス</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>調査と情報-ISSUE BRIEF-</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
```

```
<setName>外国の立法</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>国立国会図書館-調査資料</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>びぶろず</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>アジア情報室通報</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>NDL 書誌情報ニュースレター</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>国立国会図書館-記録集</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>NDL Newsletter</setName>
</set>
<set>
  <setSpec>iss-ndl-hp-docs</setSpec>
  <setName>CDNLAO Newsletter</setName>
</set>
<set>
  <setSpec>hourei-meiji</setSpec>
  <setName>日本法令索引（明治前期編）</setName>
</set>
<set>
  <setSpec>ndl-dl</setSpec>
  <setName>国立国会図書館デジタル化資料</setName>
</set>
<set>
  <setSpec>ndl-dl-online</setSpec>
  <setName>国立国会図書館デジタルコレクション（電子書籍・電子雑誌）</setName>
</set>
<set>
  <setSpec>ndl-dl-daisy</setSpec>
  <setName>視覚障害者等用デジタル資料</setName>
</set>
<set>
  <setSpec>nosui</setSpec>
  <setName>農林水産関係試験研究機関総合目録</setName>
</set>
<set>
  <setSpec>okinawa-rare-digital</setSpec>
  <setName>沖縄県立図書館『貴重資料デジタル書庫』</setName>
</set>
<set>
  <setSpec>akita-digital-archive</setSpec>
  <setName>秋田県立図書館デジタルアーカイブ</setName>
</set>
<set>
```

```
<setSpec>komazawa-univ</setSpec>
  <setName>駒澤大学電子貴重書庫</setName>
</set>
<set>
  <setSpec>yamanashi-da</setSpec>
  <setName>山梨デジタルアーカイブ（山梨県立図書館）</setName>
</set>
<set>
  <setSpec>nosui-library-da</setSpec>
  <setName>農林水産省図書館・電子化図書一覧公開システム</setName>
</set>
<set>
  <setSpec>kyudai</setSpec>
  <setName>九大コレクション</setName>
</set>
<set>
  <setSpec>bunkaisan</setSpec>
  <setName>文化遺産オンライン</setName>
</set>
<set>
  <setSpec>adeac</setSpec>
  <setName>デジタルアーカイブシステム ADEAC</setName>
</set>
<set>
  <setSpec>iss-ndl-opac-national</setSpec>
  <setName>NDL 全国書誌情報</setName>
</set>
<set>
  <setSpec>iss-ndl-opac-inprocess</setSpec>
  <setName>インプロセスの国立国会図書館蔵書</setName>
</set>
<set>
  <setSpec>colbase</setSpec>
  <setName>ColBase: 国立博物館所蔵品統合検索システム</setName>
</set>
<set>
  <setSpec>digitalcontents</setSpec>
  <setName>本文、デジタル画像等（一次情報）</setName>
</set>
<set>
  <setSpec>catalogue</setSpec>
  <setName>目録、索引等</setName>
</set>
<set>
  <setSpec>site</setSpec>
  <setName>サイト情報</setName>
</set>
<set>
  <setSpec>reference</setSpec>
  <setName>調べ物に便利な情報、参考情報</setName>
</set>
<set>
  <setSpec>science</setSpec>
  <setName>自然科学系の情報</setName>
</set>
<set>
  <setSpec>humanities</setSpec>
  <setName>人文科学系の情報</setName>
</set>
```

```
<set>
  <setSpec>library</setSpec>
  <setName>図書館に関わる情報</setName>
</set>
<set>
  <setSpec>child</setSpec>
  <setName>子供向けの情報</setName>
</set>
<set>
  <setSpec>ndl</setSpec>
  <setName>国立国会図書館が提供する情報</setName>
</set>
<set>
  <setSpec>iss-ndl-opac-both_of_3_and_7</setSpec>
  <setName>国立国会図書館蔵書</setName>
</set>
<set>
  <setSpec>iss-ndl-opac</setSpec>
  <setName>国立国会図書館オンライン</setName>
</set>
<set>
  <setSpec>D</setSpec>
  <setName>デジタル化資料</setName>
</set>
<set>
  <setSpec>D02</setSpec>
  <setName>古典籍資料（貴重書等）</setName>
</set>
<set>
  <setSpec>D20</setSpec>
  <setName>錦絵</setName>
</set>
<set>
  <setSpec>D21</setSpec>
  <setName>絵図</setName>
</set>
<set>
  <setSpec>D22</setSpec>
  <setName>重要文化財</setName>
</set>
<set>
  <setSpec>D23</setSpec>
  <setName>洋古書</setName>
</set>
<set>
  <setSpec>D24</setSpec>
  <setName>その他</setName>
</set>
<set>
  <setSpec>D00</setSpec>
  <setName>図書</setName>
</set>
<set>
  <setSpec>D001</setSpec>
  <setName>国立国会図書館</setName>
</set>
<set>
  <setSpec>D0011</setSpec>
  <setName>国立国会図書館調査及び立法考査局</setName>
```

```
</set>
<set>
  <setSpec>D01</setSpec>
  <setName>雑誌</setName>
</set>
<set>
  <setSpec>D011</setSpec>
  <setName>国立国会図書館</setName>
</set>
<set>
  <setSpec>D0111</setSpec>
  <setName>国立国会図書館調査及び立法考査局</setName>
</set>
<set>
  <setSpec>D90</setSpec>
  <setName>歴史の音源</setName>
</set>
<set>
  <setSpec>D05</setSpec>
  <setName>官報</setName>
</set>
<set>
  <setSpec>D04</setSpec>
  <setName>博士論文</setName>
</set>
<set>
  <setSpec>D07</setSpec>
  <setName>憲政資料</setName>
</set>
<set>
  <setSpec>D071</setSpec>
  <setName>文書名</setName>
</set>
<set>
  <setSpec>D0711</setSpec>
  <setName>青木周蔵関係文書（その1）</setName>
</set>
<set>
  <setSpec>D0712</setSpec>
  <setName>赤松則良関係文書</setName>
</set>
<set>
  <setSpec>D0711</setSpec>
  <setName>石黒忠憲関係文書</setName>
</set>
<set>
  <setSpec>D0713</setSpec>
  <setName>石田英吉関係文書</setName>
</set>
<set>
  <setSpec>D0714</setSpec>
  <setName>伊藤博文関係文書（その1）</setName>
</set>
<set>
  <setSpec>D0715</setSpec>
  <setName>伊藤博文関係文書（その2）</setName>
</set>
<set>
  <setSpec>D0716</setSpec>
```

```
<setName>伊東巳代治関係文書</setName>
</set>
<set>
  <setSpec>D0717</setSpec>
  <setName>勝海舟関係文書</setName>
</set>
<set>
  <setSpec>D0718</setSpec>
  <setName>桂太郎関係文書（所蔵）</setName>
</set>
<set>
  <setSpec>D0719</setSpec>
  <setName>憲政資料室収集文書</setName>
</set>
<set>
  <setSpec>D071A</setSpec>
  <setName>河野広中関係文書</setName>
</set>
<set>
  <setSpec>D071B</setSpec>
  <setName>佐藤達夫関係文書</setName>
</set>
<set>
  <setSpec>D071K</setSpec>
  <setName>下村宏関係文書</setName>
</set>
<set>
  <setSpec>D071C</setSpec>
  <setName>津田真道関係文書</setName>
</set>
<set>
  <setSpec>D071J</setSpec>
  <setName>永田秀次郎・亮一関係文書</setName>
</set>
<set>
  <setSpec>D071D</setSpec>
  <setName>西周関係文書</setName>
</set>
<set>
  <setSpec>D071E</setSpec>
  <setName>浜口雄幸関係文書</setName>
</set>
<set>
  <setSpec>D071F</setSpec>
  <setName>古沢滋関係文書</setName>
</set>
<set>
  <setSpec>D071H</setSpec>
  <setName>陸奥宗光関係文書</setName>
</set>
<set>
  <setSpec>D071L</setSpec>
  <setName>杉浦讓関係文書</setName>
</set>
<set>
  <setSpec>D071M</setSpec>
  <setName>井上馨関係文書</setName>
</set>
<set>
```

```
<setSpec>D071N</setSpec>
  <setName>三条家文書</setName>
</set>
<set>
  <setSpec>D071O</setSpec>
  <setName>鮫島尚信・武之助関係文書</setName>
</set>
<set>
  <setSpec>D071P</setSpec>
  <setName>前田正名関係文書</setName>
</set>
<set>
  <setSpec>D071Q</setSpec>
  <setName>中江兆民関係文書</setName>
</set>
<set>
  <setSpec>D071R</setSpec>
  <setName>大木喬任関係文書</setName>
</set>
<set>
  <setSpec>D071S</setSpec>
  <setName>牧野伸顕関係文書</setName>
</set>
<set>
  <setSpec>D071T</setSpec>
  <setName>西園寺公望関係文書（橋本実梁旧蔵）</setName>
</set>
<set>
  <setSpec>D071U</setSpec>
  <setName>大鳥圭介関係文書</setName>
</set>
<set>
  <setSpec>D071V</setSpec>
  <setName>榎本武揚関係文書</setName>
</set>
<set>
  <setSpec>D071W</setSpec>
  <setName>安藤正純関係文書</setName>
</set>
<set>
  <setSpec>D071X</setSpec>
  <setName>斎藤実関係文書</setName>
</set>
<set>
  <setSpec>D071Y</setSpec>
  <setName>三島通庸関係文書</setName>
</set>
<set>
  <setSpec>D071Z</setSpec>
  <setName>鶴見祐輔関係文書</setName>
</set>
<set>
  <setSpec>D071AA</setSpec>
  <setName>関屋貞三郎関係文書</setName>
</set>
<set>
  <setSpec>D071AB</setSpec>
  <setName>柳原前光関係文書</setName>
</set>
```


```
<set>
  <setSpec>D071AC</setSpec>
  <setName>阪谷芳郎関係文書</setName>
</set>
<set>
  <setSpec>D071AD</setSpec>
  <setName>有馬頼寧関係文書</setName>
</set>
<set>
  <setSpec>D071AE</setSpec>
  <setName>荒木貞夫関係文書</setName>
</set>
<set>
  <setSpec>D071AF</setSpec>
  <setName>森本確也関係文書</setName>
</set>
<set>
  <setSpec>D071AG</setSpec>
  <setName>上野景範関係文書（寄託）</setName>
</set>
<set>
  <setSpec>D071AH</setSpec>
  <setName>立川雲平関係文書</setName>
</set>
<set>
  <setSpec>D071AI</setSpec>
  <setName>川上直之助関係文書</setName>
</set>
<set>
  <setSpec>D071AJ</setSpec>
  <setName>大山巖関係文書（寄託）</setName>
</set>
<set>
  <setSpec>D071AK</setSpec>
  <setName>渡辺千秋関係文書</setName>
</set>
<set>
  <setSpec>D071AL</setSpec>
  <setName>樺山資紀関係文書（その2）</setName>
</set>
<set>
  <setSpec>D071AM</setSpec>
  <setName>長谷川清関係文書</setName>
</set>
<set>
  <setSpec>D071AN</setSpec>
  <setName>田中義一関係文書（所蔵）</setName>
</set>
<set>
  <setSpec>D071A0</setSpec>
  <setName>長崎省吾関係文書</setName>
</set>
<set>
  <setSpec>D072</setSpec>
  <setName>資料の種類</setName>
</set>
<set>
  <setSpec>D0721</setSpec>
  <setName>書簡</setName>
```

```
</set>
<set>
  <setSpec>D0722</setSpec>
  <setName>書類</setName>
</set>
<set>
  <setSpec>D0723</setSpec>
  <setName>日記</setName>
</set>
<set>
  <setSpec>D0724</setSpec>
  <setName>写真</setName>
</set>
<set>
  <setSpec>D0725</setSpec>
  <setName>画像</setName>
</set>
<set>
  <setSpec>D06</setSpec>
  <setName>日本占領関係資料</setName>
</set>
<set>
  <setSpec>D064</setSpec>
  <setName>GHQ/SCAP 文書 (RG331) </setName>
</set>
<set>
  <setSpec>D0641</setSpec>
  <setName>民政局 (GS) </setName>
</set>
<set>
  <setSpec>D0642</setSpec>
  <setName>最高機密ファイル (各部局) (TS) </setName>
</set>
<set>
  <setSpec>D0643</setSpec>
  <setName>国際検察局文書 (IPS) </setName>
</set>
<set>
  <setSpec>D0644</setSpec>
  <setName>対日指令集 (SCAPINs) </setName>
</set>
<set>
  <setSpec>D0645</setSpec>
  <setName>民事局 (CAS) </setName>
</set>
<set>
  <setSpec>D061</setSpec>
  <setName>米国戦略爆撃調査団文書 (RG243) </setName>
</set>
<set>
  <setSpec>D0611</setSpec>
  <setName>指導者尋問記録 (Entry 43) </setName>
</set>
<set>
  <setSpec>D0612</setSpec>
  <setName>日本航空戦力調査 (Entry 44) </setName>
</set>
<set>
  <setSpec>D0613</setSpec>
```

```
<setName>各種日本関係情報 (Entry 46)</setName>
</set>
<set>
  <setSpec>D0614</setSpec>
  <setName>目標情報：地域別・目標別 (Entry 47)</setName>
</set>
<set>
  <setSpec>D0615</setSpec>
  <setName>目標情報：標的フォルダー (Entry 48)</setName>
</set>
<set>
  <setSpec>D0616</setSpec>
  <setName>目標情報：陸海軍調査 (Entry 49)</setName>
</set>
<set>
  <setSpec>D0617</setSpec>
  <setName>目標情報：地域調査 (Entry 50)</setName>
</set>
<set>
  <setSpec>D0618</setSpec>
  <setName>諸統計表 (Entry 51)</setName>
</set>
<set>
  <setSpec>D0619</setSpec>
  <setName>陸軍航空隊統計概報 (Entry 52)</setName>
</set>
<set>
  <setSpec>D061A</setSpec>
  <setName>第 20、21 爆撃軍団報告書 (Entry 53)</setName>
</set>
<set>
  <setSpec>D061B</setSpec>
  <setName>陸上機戦闘報告書 (Entry 54)</setName>
</set>
<set>
  <setSpec>D061C</setSpec>
  <setName>艦載機戦闘報告書 (Entry 55)</setName>
</set>
<set>
  <setSpec>D061D</setSpec>
  <setName>海軍航空隊作戦報告書 (Entry 56)</setName>
</set>
<set>
  <setSpec>D061E</setSpec>
  <setName>海軍海上戦闘報告書 (Entry 57)</setName>
</set>
<set>
  <setSpec>D061F</setSpec>
  <setName>極東における機雷敷設 (Entry 58)</setName>
</set>
<set>
  <setSpec>D061G</setSpec>
  <setName>損害評価報告書 (Entry 59)</setName>
</set>
<set>
  <setSpec>D061H</setSpec>
  <setName>第 20 航空軍損害評価カード (Entry 60)</setName>
</set>
<set>
```

```

 <setSpec>D061I</setSpec>
 <setName>目標情報：航空写真 (Entry 72)</setName>
  </set>
  <set>
 <setSpec>D061J</setSpec>
 <setName>雑資料：原爆等 (Entry 番号なし)</setName>
  </set>
  <set>
 <setSpec>D061K</setSpec>
 <setName>報告書及び作成用資料 (Entry 41)</setName>
  </set>
  <set>
 <setSpec>D062</setSpec>
 <setName>極東軍文書 (RG554) </setName>
  </set>
  <set>
 <setSpec>D0621</setSpec>
 <setName>参謀第二部 (G2) </setName>
  </set>
  <set>
 <setSpec>D0622</setSpec>
 <setName>参謀第三部 (G3) </setName>
  </set>
  <set>
 <setSpec>D0623</setSpec>
 <setName>参謀第四部 (G4) </setName>
  </set>
  <set>
 <setSpec>D063</setSpec>
 <setName>その他</setName>
  </set>
  <set>
 <setSpec>D0631</setSpec>
 <setName>マッカーサー元帥レポート図版集</setName>
  </set>
  <set>
 <setSpec>D0632</setSpec>
 <setName>日本軍戦史</setName>
  </set>
  <set>
 <setSpec>D11</setSpec>
 <setName>プランゲ文庫</setName>
  </set>
  <set>
 <setSpec>D111</setSpec>
 <setName>一般図書</setName>
  </set>
  <set>
 <setSpec>D112</setSpec>
 <setName>児童書</setName>
  </set>
  <set>
 <setSpec>D113</setSpec>
 <setName>雑誌</setName>
  </set>
  <resumptionToken completeListSize="388" cursor="0">200</resumptionToken>
</ListSets>
</OAI-PMH>

```