

Understanding progression independent of relapses

Chairs : Takayuki Kondo

Kansai Medical University Medical Center

Izumi Kawachi

Comprehensive Medical Education Center, Niigata University School of
Medicine, Dept. of Neurology, BRL, Niigata University**S-01-1** **Diagnosis of secondary progressive multiple sclerosis in a clinical setting**

Hirofumi Ochi

Department of Neurology and Geriatric Medicine, Ehime University Graduate School of
Medicine, Japan**S-01-2** **Update on immunopathological mechanism of progressive MS**

Izumi Kawachi

Department of Neurology, Brain Research Institute, Niigata University, Japan / Comprehensive
Medical Education Center, Niigata University School of Medicine, Japan**S-01-3** **Immunology of Progressive multiple sclerosis**

Takayuki Kondo

Kansai Medical University Medical Center, Japan

S-01-4 **Current treatment strategies for preventing physical and cognitive decline in progressive state**

Jin Nakahara

Department of Neurology, Keio University School of Medicine, Japan

S-01-5 **Opinion: Immunopathogenesis and therapeutic targets in secondary progressive multiple sclerosis**

Takashi Yamamura

National Institute of Neuroscience, NCNP, Japan

Novel therapeutic approach for neurological disorders using stem cell biology and genetic modification

Chairs : Christopher E. Pearson

The Hospital for Sick Children

Yohei Okada

Aichi Medical University, Department of Neurology

S-02-1 **A Slipped-CAG DNA-Ligand Induces Trinucleotide-Repeat Contractions In Vivo: Mechanism of Action**

Christopher E. Pearson

The Hospital for Sick Children

- S-02-2** Postnatal neurogenesis as a target of novel therapeutics for neurological disorders
Kazunobu Sawamoto
 Department of Developmental and Regenerative Neurobiology, Institute of Brain Science, Nagoya City University Graduate School of Medical Sciences, Japan / Division of Neural Development and Regeneration, National Institute for Physiological Sciences, Japan
- S-02-3** Pathophysiological analysis and therapeutic approach for motor neuron diseases using iPSCs
Yohei Okada
 Aichi Medical University, Department of Neurology, Japan
- S-02-4** Drug discovery for neurodegenerative disorders using disease specific iPSCs
Haruhisa Inoue
 Center for iPSC Cell Research and Application, Kyoto University, Japan / RIKEN, Japan

S-03 Symposium 03

Web En

May 19 (Wed) 9:50 ~ 11:50

Room 06 (ICC Kyoto 2F Room B-2)

Selective vulnerability of alpha-synuclein-related neurodegeneration -beyond proteinopathy and propagation-

Chairs : D. James Surmeier
 Department of Physiology, Feinberg School of Medicine, Northwestern University, IL
 Toshiki Uchihara
 Nitobe Memorial Nakano General Hospital, Neurology Clinic with Neuromorphomics Laboratory

- S-03-1** Hyperbranching axon as a structural template for Parkinson disease and aging
Toshiki Uchihara
 Neurology Clinic with Neuromorphomics Laboratory, Nitobe-Memorial Nakano General Hospital, Japan / Department of Neurology and Neurological Science, Tokyo Medical and Dental University, Tokyo, Japan
- S-03-2** How does alpha-synuclein pathology spread and cause neuronal dysfunction in the brain?
Dalton J. Surmeier
 Department of Physiology, Feinberg School of Medicine, Northwestern University, USA
- S-03-3** Lipid metabolism and alpha-synuclein aggregation
Taku Hatano
 Department of Neurology, Juntendo University Faculty of Medicine, Japan
- S-03-4** Complex interplay between alpha-synuclein and selective autophagy
Ana Maria Cuervo
 Institute for Aging Studies, Albert Einstein College of Medicine NY, USA

Cutting-edge of dementia research for drug development

Chairs : Yukihiro Washimi

National Center for Geriatrics and Gerontology

Keisuke Suzuki

Innovation Center for Clinical Research, National Center for Geriatrics and Gerontology

S-04-1 Trial-Ready Cohort for dementia (J-TRC)

Takeshi Iwatsubo

Department of Neuropathology, The University of Tokyo, Japan

S-04-2 ORANGE MCI Registry due to the Promotion of Drug Development

Keisuke Suzuki

Innovation Center for Clinical Research, National Center for Geriatrics and Gerontology, Japan

S-04-3 Healthy subjects registry for the prevention of dementia; IROOP

Hiroshi Matsuda

Cyclotron and Drug Discovery Research Center, Southern Tohoku Research Institute for Neuroscience, Japan / National Center of Neurology and Psychiatry, Japan

**S-04-4 Expectations to dementia research
(Pharmaceutical company's viewpoint)**

Naohisa Hatakeyama

Medicines Development Unit Japan and Medical Affairs, Eli Lilly Japan K.K., Japan

S-04-5 Promoting clinical trials for early-stage dementia

Yuma Yokoi

Office of New Drug III, Pharmaceuticals and Medical Devices Agency, Japan

Nominal supported by: Japan Society for Dementia Research

Drug development and early diagnosis of prion disease

Chairs : Masaki Takao

National Center of Neurology and Psychiatry (NCNP) National Center Hospital

Yasushi Iwasaki

Institute for Medical Science of Aging, Aichi Medical University

S-05-1 Current Drug Development for Prion Disease

Kenta Teruya

Department of Neurochemistry, Tohoku University Graduate School of Medicine, Japan

S-05-2 The biomarkers based diagnosis for human prion disease at early stage and chorological stage

Katsuya Satoh

Department of Locomotive Rehabilitation Science, Unit of Rehabilitation Sciences, Nagasaki University Graduate School of Biomedical Sciences, Japan

S-05-3 **Diagnosis and clinical feature of slowly progressive Creutzfeldt-Jakob disease**

Nobuo Sanjo

Department of Neurology and Neurological Science, Tokyo Medical and Dental University,
Graduate School of Medical and Dental Sciences, Japan

S-05-4 **Natural history survey of prion disease and its effective use**

Tadashi Tsukamoto

Department of Neurology, National Center Hospital, National Center of Neurology and
Psychiatry, Japan

S-06 Symposium 06

Jp

May 19 (Wed) 9:50 ~ 11:50

Room 10 (ICC Kyoto 1F Swan Hall)

What mechanisms generate dystonia?

Chairs : **Kazuko Hasegawa**

Department of Neurology, National Hospital Organization, Sagami-hara
National Hospital

Kotaro Asanuma

Yanagibaba Takeda Clinic

S-06-1 **Genetic dystonias overview -what's the origin of dystonia?**

Ryosuke Miyamoto

Department of Neurology, Tokushima University, Japan

S-06-2 **Pathophysiology of dystonia:
How are the cerebellum and basal ganglia involved in?**

Satomi Chiken

Division of System Neurophysiology, National Institute for Physiological Sciences, Japan

S-06-3 **Pathophysiology of dystonia from the viewpoint of surgical treatment**

Hirokazu Iwamuro

Department of Neurosurgery, Juntendo University, Japan

S-06-4 **The origin of musicians' dystonia as deciphered by multimodal
neuroimaging**

Takashi Hanakawa

Integrated Neuroanatomy and Neuroimaging, Kyoto University Graduate School of Medicine,
Japan

Development of novel therapy for neurological diseases in Japan

Chairs : Satoshi Kuwabara

Department of Neurology, Graduate School, Chiba University

Etsuro Matsubara

Department of Neurology, Oita University Faculty of Medicine

S-07-1 A doctor-led clinical trial for patients with NMO: the RIN-1 study

Masayuki Tahara

Clinical Research Center, National Hospital Organization Utano National Hospital, Japan /

Department of rehabilitation, National Hospital Organization Utano National Hospital, Japan

S-07-2 Guillain Barré syndrome & chronic inflammatory demyelinating polyneuropathy

Sonoko Misawa

Department of Neurology, Chiba university Graduate School of Medicine, Japan

S-07-3 Recent clinical trials for amyotrophic lateral sclerosis

Yuishin Izumi

Department of Neurology, Tokushima University Graduate School of Biomedical Sciences, Japan

S-07-4 Alzheimer's Disease

Etsuro Matsubara

Department of Neurology, Faculty of Medicine, Oita University, Japan

S-07-5 Current Situation and Perspective of Drug Development for Neurological Diseases

Ken Sakushima

Pharmaceuticals and Medical Devices Agency, Japan

RBD as a harbinger of synucleinopathy: update

Chairs : Tomoyuki Miyamoto

Department of neurology, Dokkyo Medical University Saitama Medical Center

Keisuke Suzuki

Department of Neurology, Dokkyo Medical University

S-08-1 Melatonin Therapy in iRBD

Dieter Kunz

Department of Physiology, Charite - Universitymedicine Berlin, Germany

S-08-2 Characteristics of Japanese RBD patients and synucleinopathy risk

Masayuki Miyamoto

Department of Clinical Medicine for Nursing, Dokkyo Medical University School of Nursing, Japan / Center of Sleep Medicine, Dokkyo Medical University Hospital, Japan

S-08-3 Depression in RBD: needs for understanding biological aspects and psychological support

Yukiyoshi Sumi

Shiga University of Medical Science Department of Psychiatry, Japan

S-08-4 Novel animal model for prodromal Parkinson's disease

Hodaka Yamakado

Department of Neurology, Kyoto University Hospital, Japan

S-08-5 RBD in Parkinson's disease

Hiroaki Fujita

Dokkyo Medical University, Japan

S-09 Symposium 09

Jp

May 19 (Wed) 14:15 ~ 16:15

Room 07 (ICC Kyoto 1F Room D)

Rehabilitation Medicine after coronavirus pandemic

Chairs : **Yumiko Kaseda**

Department of Neurology, Hiroshima city Rehabilitation Hospital

Takayo Chuma

Department of Rehabilitation Medicine, Shiga General Hospital

S-09-1 Past, present, and future of rehabilitation medicine from the perspective of health big data

Shinya Matsuda

Department of Preventive Medicine and Community Health, University of Occupational and Environmental Health, Japan

S-09-2 Cooperation between medical care and nursing care in the neurological intractable rehabilitation

Takayo Chuma

Department of Rehabilitation Medicine, Shiga General Hospital, Japan

S-09-3 Telerehabilitation

Sonoko Nozaki

Wakakusa Tatsuma Rehabilitation Hospital, Japan

S-09-4 Impact of new coronavirus infection on rehabilitation

Junko Fujitani

Department of Rehabilitation, National Center for Global Health and Medicine, Japan

Basic and clinical researches for developing therapies for muscle disease

Chairs : Eri Hirasawa

Graduate School of Medicine, Juntendo University, Department of Neurology

Kazuma Sugie

Department of Neurology, Nara Medical University

S-10-1 Muscle repository and myology research

Ichizo Nishino

Department of Neuromuscular Research, National Institute of Neuroscience, National Center of Neurology and Psychiatry, Japan

S-10-2 Treatment development for Fukuyama muscular dystrophy

Tatsushi Toda

Department of Neurology, Graduate School of Medicine, The University of Tokyo, Japan

S-10-3 Therapeutic Approach for Myotonic Dystrophy - Recent Advances in Translational Research

Masayuki Nakamori

Dept. of Neurology, Osaka University Graduate School of Medicine, Japan

S-10-4 Construction of therapeutic effect verification system using iPS cells derived from muscle diseases

Eri Arikawa-hirasawa

Department of Neurology, Juntendo University, Japan / Graduate School of Medicine, Juntendo University, Japan

Update of cerebral small vessel disease

Chairs : Tommoto Hidekazu

Department of Neurology, Mie University

Takanari Kitazono

Department of Medicine and Clinical Science, Graduate School of Medical Sciences, Kyushu University

S-11-1 Cerebral small vessel disease; an overview

Masafumi Ihara

Department of Neurology, National Cerebral and Cardiovascular Center, Japan

S-11-2 Clinical meaning of white matter hyperintensities

Naoki Saji

Center for Comprehensive Care and Research on Memory Disorders, National Center for Geriatrics and Gerontology, Japan

S-11-3 To revisit the association between hypertension and cerebral small vessel disease

Kaori Miwa

Department of Cerebrovascular Medicine, National Cerebral and Cardiovascular Center, Japan

S-11-4 Updates on clinical and neuropathological features of cerebral amyloid angiopathy

Akihiro Shindo

Department of Dementia Prevention and Therapeutics, Graduate School of Medicine, Mie University, Japan

S-11-5 Antithrombotic therapy for cerebral small vessel disease

Tsukasa Saito

Internal Medicine Cardiovascular, Respiratory and Neurology Division Asahikawa Medical University, Japan

S-11-6 Mixed type cerebral small vessel disease

Yusuke Yakushiji

Department of Neurology, Kansai Medical University, Japan

S-12 Symposium 12

Jp

May 19 (Wed) 14:15 ~ 16:15

Room 10 (ICC Kyoto 1F Swan Hall)

The new horizon of liquid-liquid phase separation

Chairs : **Masashi Aoki**

Department of Neurology, Tohoku University School of Medicine

Yoshitaka Nagai

Department of Neurotherapeutics, Osaka University Graduate School of Medicine

S-12-1 LLPS and membraneless organelles as triggers of protein aggregation in neurodegenerative diseases

Yoshitaka Nagai

Department of Neurology, Kindai University Faculty of Medicine, Japan / Department of Neurotherapeutics, Osaka University Graduate School of Medicine, Japan

S-12-2 Regulation and disruption of intrinsically disordered regions in the pathogenesis of ALS

Akihiro Sugai

Department of Molecular Neuroscience, Brain Research Institute, Niigata University, Japan

S-12-3 Dysregulation of low-complexity domains results in ALS-FTD

Eiichiro Mori

Department of Future Basic Medicine, Nara Medical University, Japan

S-12-4 Ubiquitylation-dependent phase separation of the proteasome

Yasushi Saeki

Protein Metabolism Project, Department of Basic Medical Sciences, Tokyo Metropolitan Institute of Medical Science, Japan

S-12-5 Cytoplasmic aggregation of TDP-43 is independently induced via aggresome formation and LLPS

Seiji Watanabe

Department of Neuroscience & Pathobiology, Research Institute of Environmental Medicine, Nagoya University, Japan

S-13 Symposium 13**Web En**

May 20 (Thu) 8:00 ~ 9:30

Room 04 (ICC Kyoto 2F Room A)

Will new migraine medications save migraine patients?

Chairs : Hisaka Igarashi
 Headache Care Unit, Department of Internal Medicine, Fujitsu Clinic
 Makio Takahashi
 Department of Neurology, Osaka Red Cross Hospital

S-13-1 The disability of migraine in Japan

Toshihiko Shimizu
 Department of Neurology, Keio University, Japan

S-13-2 Will new migraine medications save migraine patients?

Patricia Pozo-Rosich
 Headache Unit & Research Group, Vall Hebron University Hospital & Vall Hebron Institute of Research (VHIR), Spain

S-13-3 Will new medications for acute treatment of migraine exceed triptans?

Yoshiko Unno
 Department of Stroke and Cerebrovascular Medicine, Faculty of Medicine, Kyorin University, Japan

S-13-4 How should we choose the treatment of migraine?

Noboru Imai
 Department of Neurology, Japanese Red Cross Shizuoka Hospital, Japan

Nominal supported by: Japanese Headache Society

S-14 Symposium 14**Proposed symposium Web Jp**

May 20 (Thu) 8:00 ~ 9:30

Room 06 (ICC Kyoto 2F Room B-2)

Diagnosis and Treatment of Essential Tremor

Chairs : Takashi Agari
 Department of Neurosurgery, Tokyo Metropolitan Neurological Hospital
 Hisanori Kowa
 National Hospital Organization Matsue Medical Center

S-14-1 Essential tremor -Overview-

Takemori Yamawaki
 Department of Internal Medicine, Hiroshima Teishin Hospital, Japan

S-14-2 Diagnosis and pathophysiology of essential tremor

Ritsuko Hanajima
 Tottori University, Faculty of Medicine, Japan

S-14-3 Medication for the essential tremor

Hisanori Kowa
 Department of Neurology, NHO Matsue Medical Center, Japan

20

Symposium

S-14-4 Surgical treatment for essential tremor: current status and future prospects

Takashi Agari

Department of Neurosurgery, Tokyo Metropolitan Neurological Hospital, Japan

S-14-5 MR-guided focused ultrasound surgery for essential tremor

Kimito Kondo

Department of Neurology, Hokuto Hospital, Japan

Nominal supported by: Japanese Society for Stereotactic and Functional Neurosurgery

S-15 Symposium 15

Jp

May 20 (Thu) 8:00 ~ 9:30

Room 07 (ICC Kyoto 1F Room D)

Recent advances in diagnostic methods and treatments for amyloidosis

Chairs : Yoshiaki Sekijima

Department of Medicine (Neurology & Rheumatology), Shinshu University
School of Medicine

Mitsuharu Ueda

Department of Neurology, Graduate School of Medical Sciences

S-15-1 Early diagnosis of ATTR amyloidosis in aged patients with carpal tunnel syndrome

Yoshiaki Sekijima

Department of Medicine (Neurology & Rheumatology), Shinshu University School of Medicine,
Japan

S-15-2 Early diagnosis and new treatments of cardiac amyloidosis

Jin Endo

Department of Cardiology, Keio University School of Medicine, Japan

S-15-3 Advances in Treatment of ATTR Amyloidosis

Yohei Misumi

Department of Neurology, Kumamoto University, Japan

S-15-4 Early diagnosis and recent treatment strategy of AL amyloidosis

Chihiro Shimazaki

Japan Community Health care Organization Kyoto Kuramaguchi Medical Center, Japan

Neuronal intranuclear inclusion disease and related disorders -update-

Chairs : Mari Yoshida

Institute for Medical Science of Aging, Aichi Medical University

Jun Sone

Department of Neurology, National Hospital Organization Suzuka National Hospital

S-16-1 Clinicopathological feature of NIID and NOTCH2NLC GGC repeat expansion

Jun Sone

Neurology, National Hospital organization Suzuka National Hospital, Japan / Department of Neuropathology, Institute for Medical Sciences of Aging, Aichi Medical University, Japan

S-16-2 Repeat expansion mutations reveal new concepts in neurology

Hiroyuki Ishiura

Department of Neurology, The University of Tokyo, Japan

S-16-3 Clinical pathogenesis of FXTAS

Kazuhiro Ishii

Department of Neurology, Faculty of Medicine, University of Tsukuba, Japan

S-16-4 Clinicopathological features of genetically confirmed oculopharyngodistal myopathy

Masashi Ogasawara

Department of Neuromuscular Research, National Institute of Neuroscience, National Center of Neurology and Psychiatry (NCNP), Tokyo, Japan / Medical Genome Center, NCNP, Kodaira, Tokyo, Japan

The Mission of Music Therapy in Neurology

Chairs : Makoto Iwata

Medical Clinic Kakinokizaka

Michikazu Nakamura

Department of Neurology, Amagasaki Daimotsu Hospital

S-17-1 Scientific approach of music therapy to dementia

Masayuki Satoh

Department of Dementia and Neuropsychology, Advanced Institute of Industrial Technology, Tokyo Metropolitan Public University Corporation, Japan

S-17-2 Music therapy for Parkinson's disease

Akito Hayashi

Department of Rehabilitation & Neurology Juntendo University Urayasu Hospital, Japan

S-17-3 Music Therapy for Aged People -Status Quo and Prospect -

Hiroko Fujimoto

Japanese Music Therapy Association, Japan

S-17-4

designated
comment

Challenges to online music therapy in Parkinson's disease with
cognitive decline

Yosuke Taruno

Department of Neurology, Kyoto University Graduate School of Medicine., Japan

S-17-5

The Mission of Music Therapy in Neurology

Anthony Meadows

Shenandoah University, USA

Nominal supported by: Japanese Music Therapy Association /
Japanese Society of Neurological Therapeutics

S-18 Symposium 18

Jp

May 20 (Thu) 8 : 00 ~ 9 : 30

Room 10 (ICC Kyoto 1F Swan Hall)

Neurological symptoms developing after intensive care: Post Intensive-
Care Syndrome (PICS) and ICU-acquired weakness (ICUAW)

Chairs : Hiroyuki Yokota

Graduate School of Medical & Health Science, Nippon Sport Science
University

Masahiro Sonoo

Department of Neurology, Teikyo University School of Medicine

S-18-1

ICUAW - mechanism of pathogenesis -

Tomihiko Imai

National Hakone Hospital, Japan

S-18-2

Diagnosis and Prognosis of Intensive Care Unit-Acquired Weakness

Yuki Hatanaka

Department of Neurology, Teikyo University School of Medicine, Japan

S-18-3

What is post-intensive care syndrome?

Shigeaki Inoue

Emergency and Critical Care Center, Kobe University Hospital Dept of Disaster and Emergency
Medicine Kobe University.Graduate School of Medicine, Japan

S-18-4

The front line of clinical researches for PICS/ICU-AW. Current
status and issues

Kensuke Nakamura

Emergency and Critical Care Medicine Hitachi General Hospital, Japan

Nominal supported by: The Japanese Congress on Neurological Emergencies

Future-oriented working style reform for neurologists

Chairs : Ayae Kinoshita

Kyoto University Graduate School of Medicine

Kyoko Suzuki

Department of Behavioral Neurology and Cognitive Neuroscience, Tohoku University Graduate School of Medicine

S-19-0 The purpose of this symposium

Ayae Kinoshita

Kyoto University Graduate School of Medicine

S-19-1 Let's think of a future work style together with a female resident

Ayako Kawatake

Kyoto University Hospital, Japan

S-19-2 For female doctor to continue working happily

Yukari Sekiguchi

JR Tokyo general hospital, Japan

S-19-3 Anyone, Anything, Anytime with changing workplace culture

Michi Kawamoto

Kobe City Medical Center General Hospital, Japan

S-19-4 Career advancement of female doctors

Michiko Kido

Japanese Red Cross Medical Center, Japan

Cutting-edge advances in NMOSD and MOG-related disorders

Chairs : Jin Nakahara

Department of Neurology, Keio University School of Medicine

Chihiro Fujii

Department of Neurology, University Hospital Kyoto Prefectural University of Medicine

S-20-1 Molecular pathology of AQP4-NMOSD

Masato Yasui

Department of Pharmacology, Keio University School of medicine, Japan

S-20-2 Epidemiology of neuromyelitis optica spectrum disorder

Noriko Isobe

Department of Neurology, Graduate School of Medical Sciences, Kyushu University, Japan

S-20-3 Treatment of AQP4-IgG-positive NMOSD

Kazuo Fujihara

Department of Multiple Sclerosis Therapeutics, Fukushima Medical University School of Medicine, Japan / Multiple Sclerosis & Neuromyelitis Optica Center, Southern TOHOKU Research Institute for Neuroscience, Japan

S-20-4 Pathology of MOG-RD
Yoshiki Takai
Department of Neurology, Tohoku University School of Medicine, Japan

S-20-5 Treatment strategy for MOGAD
Sung Min Kim
Department of Neurology, Seoul National University Hospital, Korea

S-21 Symposium 21

Web En

May 20 (Thu) 16 : 15 ~ 18 : 15

Room 07 (ICC Kyoto 1F Room D)

Novel molecular target drugs for MG: How should we use them?

Chairs : Hiroyuki Murai
International University of Health and Welfare
Shigeaki Suzuki
Department of Neurology, Keio University School of Medicine

S-21-1 Treatment of Myasthenia Gravis using complement inhibitors
Angela Genge
McGill University, Canada / Montreal Neurological Institute and Hospital, Canada

S-21-2 Treatment for MG using FcRn inhibitor
Akiyuki Uzawa
Graduate School of Medicine, Chiba University, Japan

S-21-3 Treatment for myasthenia gravis using B-cell antibodies
Shingo Konno
Department of Neurology, Toho University Faculty of Medicine, Japan

S-21-4 Novel molecular target drugs for MG: How should we use them?
Jason L. Crowell
Neurologist, Beth Israel Deaconess Medical Center / Jerome H. Grossman M.D. Graduate Fellow, Harvard Kennedy School

S-22 Symposium 22

Proposed symposium Jp

May 20 (Thu) 16 : 15 ~ 18 : 15

Room 08 (ICC Kyoto 1F Room E)

What are the hot topics of basic research related to Neurology?

Chairs : Takayoshi Shimohata
Department of Neurology, Gifu University Graduate School of Medicine
Masahisa Katsuno
Department of Neurology, Nagoya University Graduate School of Medicine

S-22-1 Hot topics in neurology
Masahisa Katsuno
Department of Neurology, Nagoya University Graduate School of Medicine, Japan

S-22-2 It's Never Too Late to Start Basic Neuroscience Research
Michisuke Yuzaki
Keio Univ Sch Med, Dept Physiol, Japan

S-22-3 Attractiveness of Basic Research -From the President of the Japanese Society for Neurochemistry-

Schuichi Koizumi

Dept Neuropharmacol, Univ Yamanashi, Japan / Yamanashi GLIA Center, Japan

S-22-4 Message to young members of the Society of Neurology:
from the Society of Neuropathology

Akiyoshi Kakita

Dept. of Pathology, Brain Res. Inst., Niigata Univ., Japan

Nominal supported by: Japan Neuroscience Society / Japanese Society for Neurochemistry /
Japanese Society of Neuropathology

S-23 Symposium 23

Jp

May 20 (Thu) 16:15 ~ 18:15

Room 09 (ICC Kyoto 1F Sakura Hall)

Role of Neurologists in the new stroke systems of care

Chairs : Yasuhiro Hasegawa

Stroke Center, Shin-yurigaoka General Hospital

Kazunori Toyoda

National Cerebral and Cardiovascular Center

S-23-1 What is required of Neurologists in the near future of the Japanese stroke medical system

Yoichiro Hashimoto

Department of Neurology, Kumamoto City Hospital, Japan

S-23-2 The role of neurologists in Stroke Care Unit / Stroke Unit

Masatoshi Koga

Department of Cerebrovascular Medicine, National Cerebral and Cardiovascular Center, Japan

S-23-3 In hospital stroke and inhospital stroke action team(iSAT)

designated
comment

Kenji Isahaya

Division of Neurology, Department of Internal Medicine, St. Marianna University School of Medicine, Japan

S-23-4 Future stroke management by neurologists

Toshiyasu Ogata

Department of Neurology, Fukuoka University, Japan

S-23-5 The role of neurologists in neuroendovascular therapy

Mikito Hayakawa

Division of Stroke Prevention and Treatment, Faculty of Medicine, University of Tsukuba, Japan

S-23-6 Telestroke in remote islands

Akira Tsujino

Department of Neurology and Strokology, Nagasaki University Hospital, Japan

Nominal supported by: The Japan Stroke Society / The Japan Stroke Association

S-24 Symposium 24**Jp**

May 20 (Thu) 16 : 15 ~ 18 : 15

Room 10 (ICC Kyoto 1F Swan Hall)

Multiple system degeneration and its clinical relevance in amyotrophic lateral sclerosis

Chairs : Yuishin Izumi

Department of Neurology, Institute of Biomedical Sciences, Tokushima University Graduate School

Toshio Shimizu

Department of Neurology, Tokyo Metropolitan Neurological Hospital

S-24-1 Neurophysiological assessment of the central sensory nervous function in ALS

Toshio Shimizu

Department of Neurology, Tokyo Metropolitan Neurological Hospital, Japan

S-24-2 ALS from the perspective of neuropathological multisystem degeneration and accumulated proteins

Tomoyasu Matsubara

Department of Neurology and Neuropathology (the Brain Bank for Aging Research), Tokyo Metropolitan Geriatric Hospital and Institute of Gerontology, Japan

S-24-3 Non-motor manifestations in ALS patients with tracheostomy and invasive ventilation

Yuki Nakayama

Tokyo Metropolitan Institute of Medical Science Research Centre for Social Science & Medicine Unit for Intractable Disease Nursing Care, Japan

S-24-4 Abnormality of cardiovascular and autonomic nervous systems in ALS

Koji Fujita

Department of Neurology, Tokushima University, Japan

S-24-5 Brain machine interface in the completely locked-in state

Satoko Koganemaru

Department of Physiology, Dokkyo Medical University, Japan

S-25 Symposium 25**Jp**

May 20 (Thu) 16 : 15 ~ 18 : 15

Room 11 (ICC Kyoto 1F Room 157)

What neurologists can do for the next-generation intractable disease medical system

Chairs : Takafumi Miyachi

NHO Yanai Medical Center

Kiyonobu Komai

Department of Neurology, Hokuriku Brain and Neuromuscular Disease Center, National Hospital Organization Iou National Hospital

S-25-1 Kanagawa model: a model of inclusive medical support for neurological intractable disease

Tetsuo Komori

National Hospital Organization Hakone Hospital, Japan

- S-25-2** In standpoint of base hospitals in big city for coordinating medical care of intractable diseases
Manabu Sakaguchi
 Department of Neurology, Osaka General Medical Center, Japan / Osaka Intractable Diseases Information Center, Osaka General Medical Center, Japan
- S-25-3** Base hospital of Intractable disease in Hiroshima Prefecture
Hirofumi Maruyama
 Hiroshima University, Department of Clinical Neuroscience and Therapeutics, Japan
- S-25-4** Role of nurse coordinators for medical and care networks for the patients with intractable diseases
Kayo Nomasa
 Osaka Intractable Disease Medical Information Center, Japan
- S-25-5** Achievement of Initiative on Rare and Undiagnosed Diseases and its contribution to Nan-Byo medicine
Yuji Takahashi
 Department of Neurology, National Center Hospital, National Center of Neurology and Psychiatry, Japan
- S-25-6** Japanese policy on rare and intractable diseases
Michiko Taniguchi
 Intractable/Rare Disease Control Division, Health Service Bureau, Ministry on Health, Labor and Welfare

S-26 Symposium 26**Jp**

May 21 (Fri) 8:00 ~ 9:30

Room 02 (ICC Kyoto 1F Annex Hall 1)

Development of an algorithm for the diagnosis of encephalitis/meningitis: Crosstalk between infectious disease and autoimmune encephalitis

Chairs : Tadanori Hamano
 Department of Neurology
 Akihiko Morita
 Division of Neurology, Department of Medicine, Nihon University School of Medicine

- S-26-1** Development of an algorithm for the diagnosis of encephalitis/meningitis: Overview
Hideto Nakajima
 Nihon University School of Medicine, Japan
- S-26-2** Practical application of multiplex PCR for the diagnosis of central nervous system infections
Ryutaro Kira
 Department of Pediatric Neurology, Fukuoka Children's Hospital, Japan
- S-26-3** Diagnostic algorithm and diversity of clinical spectrum in autoimmune encephalitis
Takahiro Iizuka
 Department of Neurology, Kitasato University School of Medicine, Japan

S-26-4 Practical approach for the management of autoimmune encephalitis after herpes simplex encephalitis

Makoto Hara

Division of Neurology, Department of Medicine, Nihon University School of Medicine, Japan

S-27 Symposium 27

Proposed symposium Web En

May 21 (Fri) 8:00 ~ 9:30

Room 05 (ICC Kyoto 2F Room B-1)

Neurologic Specialty Board in the World

Chairs : Susumu Kusunoki

Japan Community Health care Organization (JCHO)

Makoto Kawai

Stanford University

S-27-1 Specialization in Neurology in Germany

Heinz Reichmann

University of Dresden, Germany

S-27-2 Neurology Specialty Board in Korea

Jee-Young Lee

Seoul National University College of Medicine and Seoul National University Boramae Hospital, Korea

S-27-3 Neurology Board in the US and Japan

Yohei Harada

Duke University School of Medicine, Japan

S-27-4 Neurological specialty board in the world and the historical background of the situation in Japan

designated comment

Masahiro Sonoo

Department of Neurology, Teikyo University School of Medicine, Japan

S-28 Symposium 28

Proposed symposium Web En

May 21 (Fri) 8:00 ~ 9:30

Room 06 (ICC Kyoto 2F Room B-2)

Novel therapeutic strategies against ischemic stroke from the perspective of neuro-glial-vascular unit

Chairs : Takakuni Maki

Kyoto University Graduate School of Medicine

Masato Kanazawa

Department of Neurology, Brain Research Institute, Niigata University

S-28-1 Endothelial progenitor cells secretome in neuro-oligo-vascular remodeling after ischemic stroke

Anna Rosell

Neurovascular Research Laboratory, Institut de Recerca, Hospital Vall d'Hebron, Barcelona, Spain

S-28-2 Microglia, monocyte, and PBMCs polarization reveal therapeutic mechanisms against ischemic stroke

Masato Kanazawa

Department of Neurology, Brain Research Institute, Niigata University, Japan

S-28-3 The Effects of TrkB agonist for changing A1 to A2 astrocyte under prolonged cerebral hypoperfusion

adopted from
free papers

Nobukazu Miyamoto

Department of Neurology, Juntendo University school of medicine, Japan

S-28-4 Brain pericytes serve as multipotent stem cells following ischemic stroke

Mikiya Beppu

Hyogo College of Medicine, Department of Neurosurgery, Japan

S-28-5 The phenotype changes of oligodendrocyte precursor cells after ischemic stroke

Takakuni Maki

Kyoto University Graduate School of Medicine, Japan

S-29 Symposium 29

Proposed symposium **Jp**

May 21 (Fri) 8:00 ~ 9:30

Room 07 (ICC Kyoto 1F Room D)

Multidisciplinary approach in mechanism of epilepsy: contribution of glia and neuron

Chairs : Akio Ikeda

Department of Epilepsy, Movement Disorders and Physiology, Kyoto University Graduate School of Medicine

Yoshihiro Sugiura

Department of Neurology, National Hospital Organization Fukushima National Hospital

S-29-1 Pathophysiology of glias and neurons in epilepsy:
Correlation between ictal DC shifts and pathology

Shunsuke Kajikawa

Department of Neurology, Kyoto University Graduate School of Medicine, Japan

S-29-2 An experimental approach to the glia-neuronal function using drug-induced rat models with epilepsy

Mitsuyoshi Nakatani

Aix-Marseille University, Institut de Neurosciences des Systèmes, Japan / Department of Neurology, Juntendo University, Japan

S-29-3 Mathematical model on high frequency oscillation during ictal onset

Takao Namiki

Department of Mathematics, Faculty of Science, Hokkaido University, Japan

S-29-4 Approaches for revealing epileptogenesis from neuropathology

Hiroki Kitaura

Dept. Pathology, Brain Research Institute, Niigata Univ., Japan

Nominal supported by: Japan Epilepsy Society

How to neurophysiologically analyze pathomechanisms underlying neurological disorders

Chairs : Ritsuko Hanajima

Division of Neurology, Department of Brain and Neurosciences, Faculty of Medicine, Tottori University

Hiroyuki Nodera

Department of Neurology, Tenri Hospital

S-30-1 New cut-off values, grading scale and diagnostic criteria of carpal tunnel syndrome

Yosuke Miyaji

Department of Neurology and Stroke Medicine, Yokohama City University Graduate School of Medicine, Japan / Department of Neurology, Teikyo University School of Medicine, Japan

S-30-2 Fasciculation detection by muscle ultrasonography and needle EMG in the diagnosis of ALS

Kota Bokuda

Department of Neurology, Tokyo Metropolitan Neurological Hospital, Japan

S-30-3 Threshold hunting method in amyotrophic lateral sclerosis (ALS)

Yuichiro Shiota

Department of Clinical Laboratory, the University of Tokyo Hospital, Japan

S-30-4 Abnormal cortical plasticity and its significance in neurological disorders

Takahiro Shimizu

Division of Neurology, Department of Brain and Neurosciences, Faculty of Medicine, Tottori University, Japan

Exploring ESUS ~ New Developments in Search for Embolic Sources and Treatment ~

Chairs : Hisanao Akiyama

Division of Neurology, Department of Internal Medicine, St. Marianna University School of Medicine

Shigeru Fujimoto

Division of Neurology, Department of Medicine, Jichi Medical University

S-31-1 Diagnosis of embolic stroke of undetermined source: Past, present, future

Satoshi Suda

Department of Neurology, Nippon Medical School, Japan

S-31-2 Detection and treatment device for covert atrial fibrillation in patients with ESUS

Hisanao Akiyama

Division of Neurology, Department of Internal Medicine, St. Marianna University School of Medicine, Japan

- S-31-3** The cause of ESUS, Patent Foramen Ovale
Hiroyuki Kawano
 Department of Stroke and Cerebrovascular Medicine, Kyorin University, Japan
- S-31-4** Transcatheter Closure of Patent Foramen Ovale for Preventing Stroke Recurrence
Yasuhiro Tanabe
 Division of Cardiology, Department of Internal Medicine, St. Marianna University School of Medicine, Japan
- S-31-5** Significance of aortic arch plaques in ESUS
 -What are the pathology and optimal treatments? -
Yuji Ueno
 Department of Neurology, Juntendo University School of Medicine, Japan
- S-31-6** ESUS and Stroke Oncology ~from malignant to benign~
Ryota Tanaka
 Stroke Center and Division of Neurology, Department of Medicine, Jichi Medical University, Japan

S-32 Symposium 32**Jp**

May 21 (Fri) 8:00 ~ 9:30

Room 10 (ICC Kyoto 1F Swan Hall)

Topics and new approach to patients with higher cerebral dysfunctionChairs : **Tatsuya Mima**

The Graduate School of Core Ethics and Frontier Sciences, Ritsumeikan University

Yoshino Ueki

Nagoya city university graduate school of medicine, department of rehabilitation medicine

- S-32-1** Visualization of vague cognitive dysfunctions and simulation of postsurgical symptoms
Kyoko Suzuki
 Department of Behavioral Neurology and Cognitive Neuroscience, Tohoku University Graduate School of Medicine, Japan
- S-32-2** Topics of attention and visuospatial cognition
Katsuhiro Mizuno
 Department of Physical Rehabilitation, National Center Hospital, National Center of Neurology and Psychiatry, Japan
- S-32-3** fNIRS-mediated Neurofeedback:
 appreciation for gait and balance impairment
Masahito Mihara
 Department of Neurology, Kawasaki Medical School, Japan
- S-32-4** Functional restoration by implantable brain machine interfaces on neurophysiological basis
Masayuki Hirata
 Department of Neurological Diagnosis and Restoration, Japan

S-33 Symposium 33**Web Jp**

May 21 (Fri) 14 : 40 ~ 16 : 10

Room 01 (ICC Kyoto 1F Main Hall)

Gender Equality of the World's Top Scientists

Chairs : Atsushi Takeda

National Hospital Organization Sendai-Nishitaga Hospital

Yuko Shimizu

Department of Neurology, Tokyo Women's Medical University

S-33-1 Women Faculty Networking-fostering diversity leaders-**Hiromi Yanagisawa**

Life Science Center for Survival Dynamics, University of Tsukuba, Japan

S-33-2 Parallel career: doctor and astronaut**Chiaki Mukai**

Tokyo University of Science, Director of Space Colony Research Center, Japan

S-34 Symposium 34**Web En**

May 21 (Fri) 14 : 40 ~ 16 : 40

Room 06 (ICC Kyoto 2F Room B-2)

Increasing importance of autonomic neuroscience in multiple system atrophy

Chairs : Masato Asahina

Neurology Clinic Tsudanuma

Tetsutaro Ozawa

Department of Neurology, Uonuma Institute of Community Medicine, Niigata University

S-34-1 Updates on uro-neurology in MSA**Ryuji Sakakibara**

Neurology, Internal Medicine, Sakura Medical Center, Toho University, Japan

S-34-2 Challenges in the diagnosis of non-motor MSA**Yasuaki Mizutani**

Department of Neurology, Fujita Health University School of Medicine, Japan

S-34-3 Real-world data of autonomic dysfunction in Hokkaido Rare disease Consortium for MSA(HoRC-MSA) study**Masaaki Matsushima**

Department of Neurology, Faculty of Medicine and Graduate School of Medicine, Hokkaido University, Japan

S-34-4 The close and dangerous relationship between sleep and autonomic disorders in MSA: new insight**Pietro Cortelli**

DIBINEM, University of Bologna; IRCCS ISNB, Italy

Disassemble "CIDP"! Reclassification of "CIDP" based on molecular autoimmune mechanism

Chairs : Haruki Koike

Department of Neurology, Nagoya University Graduate School of Medicine

Ryo Yamasaki

Department of Neurology, Neurological Institute, Graduate School of Medical Sciences, Kyushu University

S-35-1 CIDP pathophysiology: a roadmap for future research

Luis Querol

Hospital de la Santa Creu i Sant Pau, Barcelona, Spain / Centro para la Investigación en Red en Enfermedades Raras - CIBERER, Spain

S-35-2 Reassemble polyneuropathy according to the ultrastructural characteristics

Haruki Koike

Department of Neurology, Nagoya University Graduate School of Medicine, Japan

S-35-3 Autoantibody in autoimmune polyneuropathy - update -

Motoi Kuwahara

Department of Neurology, Kindai University, Faculty of Medicine, Japan

S-35-4 Molecular mechanisms and clinical characteristics in anti-NF155 antibody-positive CIDP

Hidenori Ogata

Department of Neurology, Kyushu University Hospital, Japan

Internationalization - Where should we head to?

Chairs : Ichizo Nishino

Department of Neuromuscular Research, National Institute of Neuroscience, National Center of Neurology and Psychiatry

Noriko Isobe

Department of Neurology, Graduate School of Medical Sciences, Kyushu University

S-36-0 The purpose of this symposium

Ichizo Nishino

Department of Neuromuscular Research, National Institute of Neuroscience, National Center of Neurology and Psychiatry, Japan

**S-36-1 Beyond the Language barrier-from my experience in Australia-
Mana Higashihara**

Department of Neurology, Tokyo Metropolitan Geriatric Hospital, Japan

S-36-2 Is English necessary? - From a clinician's perspective

Yoko Warabi

Department of Neurology, Tokyo Metropolitan Neurological Hospital, Japan

S-36-3 **EMG course in Mongolia**
Norito Kokubun
Department of Neurology, Dokkyo Medical University, Japan

S-36-4 **What should the Japanese Society of Neurology aim?
Suggestions from an American Neurologist**
Yasushi Kisanuki
The Ohio State University Wexner Medical Center, Department of Neurology, Japan

S-37 Symposium 37

Jp

May 21 (Fri) 14 : 40 ~ 16 : 40

Room 09 (ICC Kyoto 1F Sakura Hall)

Importance of pathological confirmation diagnosis for clinical return

Chairs : Akiyoshi Kakita
Brain Res Inst, Niigata Univ
Yuko Saito
Dept. Neuropathology, Tokyo Metropolitan Institute of Gerontology

S-37-1 **progressive supranuclear palsy and corticobasal degeneration**
Mari Yoshida
Institute for Medical Science of Aging, Aichi Medical University, Japan

S-37-2 **Motor neuron disease**
Hiroshi Shimizu
Department of Pathology, Brain Research Institute, Niigata University, Japan

S-37-3 **Lessons from neuropathology of dementia**
Tadashi Adachi
Division of Neuropathology, Department of Brain and Neurosciences, Faculty of Medicine,
Tottori University, Japan / Division of Neurology, Department of Brain and Neurosciences,
Faculty of Medicine, Tottori University, Japan

S-37-4 **Parkinson disease**
Yuko Saito
Dept. Neuropathology, Tokyo Metropolitan Institute of Gerontology, Japan

S-38 Symposium 38

Proposed symposium Jp

May 21 (Fri) 14 : 40 ~ 16 : 40

Room 10 (ICC Kyoto 1F Swan Hall)

Can complex systems, AI, and big data reveal the missing link in the elucidation of the pathophysiology of neurodegenerative diseases?

Chairs : Yasuhiro Kanatani
Tokai University School of Medicine Department of Clinical Pharmacology
Hirohisa Watanabe
Fujita Health University

S-38-1 **Moonshot Research & Development:
Revolutionary innovation for prediction and prevention of disease**
Gen Sobue
Aichi Medical University, Japan

- S-38-2** Mathematical basis of functional differentiation in terms of constrained self-organization
Ichiro Tsuda
Chubu University Academy of Emerging Sciences, Japan
- S-38-3** Early Diagnosis of Neurodegenerative Diseases Considering the Robustness of the Brain
Osamu Onodera
Brain Research Institute, Niiagta University, Japan
- S-38-4** Current status and challenges of AI and big data research in neurodegenerative diseases
Hirohisa Watanabe
Department of Neurology, Fujita Health University, Japan
- S-38-5** Utilization of national designated disease survey application form
Yasuhiro Kanatani
Tokai University School of Medicine Department of Clinical Pharmacology, Japan

S-39 Symposium 39Proposed symposium **Jp**

May 21 (Fri) 14 : 40 ~ 16 : 40

Room 11 (ICC Kyoto 1F Room 157)

Disaster medical system for the patients with the intractable neurological diseases: past, present, and future

Chairs : Hidefumi Ito

Department of Neurology, Wakayama Medical University

Yuichiro Inatomi

Saiseikai Kumamoto Hospital, Department of Neurology

- S-39-1** Overview
Koichi Mizoguchi
Shizuoka Medical Center Dept. of Neurology, Japan
- S-39-2** The memory and influence of The Great East Japan Earthquake
Hareaki Seki
National Hospital Organization Iwaki National Hospital, Japan
- S-39-3** Ischemic stroke and seizure following the 2016 Kumamoto earthquake
Yuichiro Inatomi
Saiseikai Kumamoto Hospital, Department of Neurology, Japan
- S-39-4** The situation of patients with intractable neurological diseases in the 2016 Kumamoto earthquakes
Ryoichi Kurisaki
Department of Neurology, National Hospital Organization Kumamoto Saishun Medical Center, Japan
- S-39-5** Medical Problems in Southern Area of Boso Peninsula Damaged by the 15th Typhoon of 2019
Hideki Nakajima
Department of Neurology, Awa Regional Medical Center, Japan / Department of Neurology, Ushiku Aiwa General Hospital, Japan

S-39-6 SARS-CoV-2 infection prevention education for diverse teams supporting disaster medicine

Osamu Yamamura

Department of Neurology, University of Fukui Hospital, Japan

S-39-7 Past and "Future" of disaster countermeasures that neurologists should work on

Shunya Nakane

Department of Molecular Neurology & Therapeutics, KUMAMOTO UNIVERSITY HOSPITAL, Japan

S-40 Symposium 40

Proposed symposium

Web

En

May 22 (Sat) 8 : 00 ~ 10 : 00

Room 04 (ICC Kyoto 2F Room A)

Dyskinesia in Parkinson's Disease: Filling the Bedside-to-Bench Gap

Chairs : Masahiko Tomiyama

Department of Neurology, Hirosaki University Graduate School of Medicine

Hodaka Yamakado

Kyoto University Hospital

S-40-1 Update on the Clinical Phenomenology, Risk Factors and Burden of Dyskinesias

Atsushi Takeda

Department of Neurology, National Hospital Organization Sendai-Nishitaga Hospital, Japan /

Department of motor and cognitive aging, Tohoku university graduate school of medicine, Japan

S-40-2 External and internal loops of the basal ganglia (BG)

Yoshikazu Ugawa

Department of Human Neurophysiology, Japan

S-40-3 Morphological and Functional Changes of Striatal Neurons in Dyskinesia

Haruo Nishijima

Department of Neurology, Hirosaki University Hospital, Japan

S-40-4 Future medical treatments for dyskinesias: from bench to bedside

M. Angela Cenci

Lund University, Dept. Experimental Medical Science, Basal Ganglia Pathophysiology, Lund (Sweden), Sweden / Wallenberg Neuroscience Centre, Sweden

Frontiers in diagnosis and biomarkers of dementia

Chairs : Kenji Ishii

Neuroimaging Research, Tokyo Metropolitan Institute of Gerontology

Tsuyoshi Hamaguchi

Department of Neurology and Neurobiology of Aging, Kanazawa University
Graduate School of Medical Sciences**S-41-1 Update on Neuroimaging Diagnosis of Alzheimer's Disease**

Kenji Ishii

Neuroimaging Research, Tokyo Metropolitan Institute of Gerontology, Japan

S-41-2 CSF and blood biomarkers in Alzheimer's disease

Takeshi Ikeuchi

Niigata University, Brain Research Institute, Japan

S-41-3 Biomarkers in research criteria for the diagnosis of prodromal dementia with Lewy bodies

Hiroshige Fujishiro

Kawasaki Memorial Hospital, Japan

S-41-4 Clinical diagnosis and biomarkers of atypical cases of prion diseases

Tsuyoshi Hamaguchi

Department of Neurology and Neurobiology of Aging, Kanazawa University Graduate School of
Medical Sciences, Japan**Successful career paths for neurology clinics**

Chairs : Kazutoshi Nishiyama

Department of Neurology, Kitasato University School of Medicine

Kiyoshi Niwa

Tokyo Headache Clinic

S-42-1 Activity report from the preparatory committee for neurological clinician association

Kazutoshi Nishiyama

Department of Neurology, Kitasato University School of Medicine, Japan

S-42-2 As a result of opening the specialized clinic of headaches in metropolitan area, ...

Kiyoshi Niwa

Department of Neurology, Tokyo Headache Clinic, Japan

S-42-3 Neurology Clinic Specializing in Dementia Consultation

Yukari Imon

Imon Yukari Neurology Clinic, Japan

S-42-4 A neurologist undertook a satellite clinic director in an area overcrowded with clinics & hospitals

Kotaro Asanuma
Yanagibaba Takeda Clinic, Japan

S-42-5 Medical treatment as a neurologist in a private hospital: promotion of medical - welfare cooperation

Yoshihiko Nishida
Department of Neurology, Itsuki Hospital, Japan

S-43 Symposium 43

Jp

May 22 (Sat) 8 : 00 ~ 10 : 00

Room 09 (ICC Kyoto 1F Sakura Hall)

Problems with countermeasures of COVID-19 in neurology

Chairs : Nobuo Sanjo
Tokyo Medical and Dental University, Graduate School of Medical and Dental Sciences, Department of Neurology and Neurological Science
Hideto Nakajima
Nihon University School of Medicine

S-43-1 Neurologic manifestations in patients with COVID-19

Masaki Takao
National Center of Neurology and Psychiatry (NCNP) National Center Hospital, Japan

S-43-2 Immunological reaction in COVID-19

Kohsuke Imai
Department of pediatrics, Tokyo Medical and Dental University, Japan

S-43-3 ACE2 receptor and encephalitis/encephalopathy (including olfactory disturbance)

Takayoshi Shimohata
Department of Neurology, Gifu University Graduate School of Medicine, Japan

S-43-4 Neurological Manifestations of COVID-19: Cerebrovascular disease

Kuniyasu Wada
Department of Neurology, Kumamoto City Hospital, Japan

S-43-5 Treatment of autoimmune neurological disorders under COVID-19 pandemic

Yusei Miyazaki
Department of Neurology, NHO Hokkaido Medical Center, Japan

S-43-6 Infection control and its impacts for patients with neuromuscular diseases in the COVID-19 pandemic

Tsuyoshi Matsumura
Department of Neurology, National Hospital Organization Osaka Toneyama Medical Center, Japan

Genomic research of sporadic and familial neurological diseases

Chairs : Hiroshi Takashima

Department of Neurology and Geriatrics, Kagoshima University

Wataru Satake

Dept Neurol, The Univ of Tokyo

S-44-1 Genomic research on rare diseases in the era of next-generation sequencing**Satoko Miyatake**

Clinical Genetics Department, Yokohama City University Hospital, Japan

S-44-2 Genomic study, drug discovery, and pharmacogenomics of Parkinson's disease**Wataru Satake**

Dept Neurol, Japan

S-44-3 Genome research of ALS**Naoki Atsuta**

Department of Neurology, Aichi Medical University School of Medicine, Japan / Department of Neurology, Nagoya University Graduate School of Medicine, Japan

S-44-4 Infrastructure for genomics of dementia**Shumpei Niida**

National Center for Geriatrics and Gerontology, Japan

S-44-5 Long read sequencing and its applications**Shinichi Morishita**

University of Tokyo, Japan

Sports Neurology ~the effect of nerve stimulation~

Chairs : Masahito Mihara

Department of Neurology, Kawasaki Medical School

Masashi Tsujimoto

National Center for Geriatrics and Gerontology

S-45-1 What neurologists do in sports medicine**Masashi Tsujimoto**

National Center for Geriatrics and Gerontology, Japan

S-45-2 The plastic changes in the human central nervous system by rehabilitation medicine**Tomoo Mano**

Department of Neurology, Nara Medical University, Japan / Department of Rehabilitation Medicine, Nara Medical University, Japan

S-45-3

Occupational dystonia and yips

Noriaki Hattori

Department of Rehabilitation, Faculty of Medicine, Academic Assembly, University of Toyama,
Japan

S-45-4

**The Study of the Progression of Athletes' Competitive Abilities with
the Stimulation of Their Senses**

Hajime Itoi

Gifu Prefectural High School of Commerce and Business, Japan

S-45-5

A case study using the senses in the school education field

Takahiro Yoshida

Monbetsu Nanoka Elementary School Learning Environment Advisor, Japan / Japan Taste
Science Association Director, Japan / Visiting Researcher, Institute of Health and Physical
Education, Chuo University, Japan / Chuo University Swimming Coach, Japan