

The 60th Annual Meeting of the Japanese Society of Neurology
Accepted Abstracts from Overseas

*If you are nominated as a presenter at the "Nominees for Best Presentation Award for the International Participants," please prepare for the poster presentation in addition to your general oral/poster presentation.

Submitted Abstract ID	Presentation Number	Title	Presentation Date	Start	End	Room	Presentation Style	Session Title	Order	Nominees for the Award (★)	Travel Grant Winner
1000012	Pe-023-5	The association of white matter hyperintensity and functional outcomes in minor stroke and TIA	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cerebrovascular disease (clinical research5)	5		TG
1000014	Pe-011-4	Urinary calculi as acute stroke risk factor	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (Biomaker)	4		TG
1000020	Pe-051-3	Phantom Bedside Intruder in Parkinsons Disease	5/24(Fri)	16:00	17:15	Poster Session	Poster	Parkinsonism and Related disorders (cognition1)	3		
1000021	withdrawn										
1000024	Pe-075-1	Homozgyous splice-site mutation c.78+5 G>A in PMP22 causes congenital hypomyelinating neuropathy	5/25(Sat)	13:15	14:30	Poster Session	Poster	Peripheral neuropathy (Miscellaneous3)	1		TG
1000025	O-24-2	Clinical and genetic spectrum of sarcoglycanopathies in a large cohort of Chinese patients	5/23(Thu)	09:45	10:45	Room 14	Oral	Myopathy1	2		TG
1000027	Pe-027-1	Effects of Multi-Session rTMS on Motor Control and Spontaneous Brain Activity in MSA: A Pilot Study	5/23(Thu)	17:50	19:05	Poster Session	Poster	Parkinsonism and Related disorders (Clinical research6)	1		TG
1000030	Pe-043-4	Complementary alternative remedies for diabetes and associated psychoneurological deficits	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cognitive dysfunction (neuropsychology)	4		TG
1000031	APe-01-6	An HCN channel inhibitor benefits a mouse model of spinal muscular atrophy	5/22(Wed)	17:20	18:35	Poster Session	Poster	Nominees for the Best Presentation Award for the International Participants	6	★	
	Pe-030-1	An HCN channel inhibitor benefits a mouse model of spinal muscular atrophy	5/23(Thu)	17:50	19:05	Poster Session	Poster	Motor Neuron Disease (SMA2)	1		
1000047	Pe-037-1	Five Chinese patients with mitochondrial diseases caused by POLG mutations.	5/23(Thu)	17:50	19:05	Poster Session	Poster	Myopathy (Miscellaneous2)	1		
1000054	Pe-040-3	Stigma on epileptic patient attending Soba University Hospital clinic and (NCNS)Khartoum,Sudan	5/23(Thu)	17:50	19:05	Poster Session	Poster	Epilepsy (Clinical research)	3		TG
1000056	O-06-4	Mechanistic of Cadmium Induced Dopamine Dysfunction in pc12 Cells & in Rat Brain: Role of Quercetin	5/22(Wed)	15:35	17:05	Room 9	Oral	Parkinsonism and Related disorders (basic research)	4		TG
1000057	Pe-020-1	The importance of repeat CT of the brain following mild and moderate traumatic brain injury	5/22(Wed)	17:20	18:35	Poster Session	Poster	Miscellaneous (Clinical research3)	1		TG
1000077	Pe-027-5	An unusual presentation of stiff-person syndrome	5/23(Thu)	17:50	19:05	Poster Session	Poster	Parkinsonism and Related disorders (Clinical research6)	5		
1000092	Pe-002-2	Profile of Stroke Mimics at a Tertiary Hospital in Quezon City, Philippines	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (clinical research2)	2		TG
1000101	Pe-060-5	Neurologic dengue presenting as both encephalitis and intracerebral hemorrhage: A case report	5/24(Fri)	16:00	17:15	Poster Session	Poster	Neuroinfection (Clinical research2)	5		TG
1000102	Pe-042-1	Hypokalemic paralysis with reversible electrophysiologic abnormalities: a case report and review	5/23(Thu)	17:50	19:05	Poster Session	Poster	Clinical Neurophysiology (Clinical research3)	1		TG
1000105	Pe-023-2	The influence of arterial hypertension and diabetes mellitus on the carotid intima media thickness	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cerebrovascular disease (clinical research5)	2		TG
1000117	Pe-011-5	Type A aortic dissection presenting with acute ischemic stroke : a case report	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (Biomaker)	5		
1000125	Pe-073-5	Jellyfish Envenomation Presenting as General Muscle Spasms in an Adult Male in Batangas, Philippines	5/25(Sat)	13:15	14:30	Poster Session	Poster	Myopathy (pathophysiology)	5		TG
1000129	Pe-036-2	MELAS patients without ragged red fibers: pitfalls in the initial diagnosis	5/23(Thu)	17:50	19:05	Poster Session	Poster	Myopathy (Miscellaneous1)	2		TG
1000133	Pe-012-5	Antithrombin III Deficiency as Likely Etiology of Cerebral Venous Thrombosis in a Male	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (clinical research3)	5		TG
1000134	Pe-001-1	DDIT4 is an essential mediator of oxygen glucose deprive induced endothelial injury in brain	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (basic research1)	1		TG
1000136	Pe-048-1	The acceptance of assistive technologies for dementia patients and families in Taiwan	5/24(Fri)	16:00	17:15	Poster Session	Poster	Dementia (Clinical research8)	1		
1000167	Pe-055-5	Brain histopathological study and prognosis in MOG-antibody-associated demyelinating pseudotumor	5/24(Fri)	16:00	17:15	Poster Session	Poster	Neuroimmunology (NMO and Clinical research2)	5		TG
1000187	Pe-075-3	Pharmacokinetics and pharmacodynamics of patisiran in Japanese healthy volunteers and patients	5/25(Sat)	13:15	14:30	Poster Session	Poster	Peripheral neuropathy (Miscellaneous3)	3		
1000234	Pe-043-5	Effect of Propionic acid on hippocampus-dependent memory and hippocampus ultrastructure in rats	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cognitive dysfunction (neuropsychology)	5		
1000243	Pe-056-6	THE EFFICACY OF SUBCUTANEOUSLY ADMINISTERED IMMUNOGLOBULIN IN MYASTHENIA GRAVIS: A SYSTEMATIC REVIEW	5/24(Fri)	16:00	17:15	Poster Session	Poster	Neuroimmunology (Myasthenia Gravis1)	6		TG
1000251	Pe-070-2	Diagnostic Performance of Neurofilaments in early Amyotrophic Lateral Sclerosis Patients	5/25(Sat)	13:15	14:30	Poster Session	Poster	Motor Neuron Disease (Clinical research8)	2		TG
1000253	O-16-1	Alleviation of SCA3 via Growth Hormone Therapy	5/23(Thu)	09:45	10:45	Room 6	Oral	Cerebellar ataxia1 (repeat disease)	1		TG
1000255	Pe-071-2	Neuromyelitis optica spectrum disorder coincident with renal clear cell carcinoma: a case report	5/25(Sat)	13:15	14:30	Poster Session	Poster	Neuroimmunology (NMO and Clinical research3)	2		TG
1000257	Pe-062-3	The biophysical basis of the p.V1316A mutant Nav1.7 channel related to inherited erythromelalgia	5/24(Fri)	16:00	17:15	Poster Session	Poster	Clinical Neurophysiology (Clinical research4)	3		TG
1000258	withdrawn										
1000259	Pe-063-1	A Comparison of Brain Death Criteria between China and the United States	5/25(Sat)	13:15	14:30	Poster Session	Poster	Cerebrovascular disease (clinical research12)	1		TG
1000260	Pe-052-2	Split-Hand Syndrome In ALS: Differences In Dysfunction of FDI and ADM Motoneurons	5/24(Fri)	16:00	17:15	Poster Session	Poster	Motor Neuron Disease (Clinical research6)	2		TG
1000261	Pe-041-3	Modulation and role of brain neurotransmitters in pilocarpine-induced seizures in the rat	5/23(Thu)	17:50	19:05	Poster Session	Poster	Epilepsy (Basic research)	3		TG
1000262	withdrawn										
1000263	Pe-049-1	Effects of Withania Somniferaris On Mice Brain: A Therapeutic Drug for Parkinson's Disease	5/24(Fri)	16:00	17:15	Poster Session	Poster	Parkinsonism and Related disorders (Basic research3)	1		TG
1000265	Pe-063-2	Quantitative EEG is Correlated with Midline Shift in Patients with Large Hemispheric Infarction	5/25(Sat)	13:15	14:30	Poster Session	Poster	Cerebrovascular disease (clinical research12)	2		TG
1000272	Pe-011-6	Analysis of Seven Cases of Neurobrucellosis Manifested as Cerebrovascular Disease	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (Biomaker)	6		TG
1000274	Pe-061-6	Restless leg syndrome related with nutcracker syndrome and pelvic vein incompetence: a case report	5/24(Fri)	16:00	17:15	Poster Session	Poster	Sleep	6		
1000283	Pe-008-4	Wearable technology (MI Band and Yu Band) a boon for Parkinson's disease patients in New Delhi	5/22(Wed)	17:20	18:35	Poster Session	Poster	Parkinsonism and Related disorders (Clinical research 3)	4		TG
1000284	Pe-071-3	Serum albumin level is associated with the severity of neurological dysfunction of NMOsD patients	5/25(Sat)	13:15	14:30	Poster Session	Poster	Neuroimmunology (NMO and Clinical research3)	3		TG
1000294	Pe-046-5	Effects of Genistein on cognitive impairment in vascular dementia experimental mice model	5/24(Fri)	16:00	17:15	Poster Session	Poster	Dementia (Basic research1)	5		
1000303	O-21-4	Sarcopenia in mitochondrial disorders, a clinical and myopathological study	5/23(Thu)	09:45	10:45	Room 11	Oral	Peripheral Neuropathy/Metabolic disorders1	4		TG
1000306	Pe-008-5	Role of laughter yoga and Mucuna pruriens in Parkinson's disease patients in metro population	5/22(Wed)	17:20	18:35	Poster Session	Poster	Parkinsonism and Related disorders (Clinical research 3)	5		TG
1000308	Pe-069-1	Role of cinnamaldehyde against oxidative stress in a rat model of Huntington's disease	5/25(Sat)	13:15	14:30	Poster Session	Poster	Parkinsonism and Related disorders (Basic research5)	1		TG
1000328	Pe-012-3	THE ASSOCIATION OF NON-HIGH DENSITY LIPOPROTEIN CHOLESTEROL LEVELS AND NEWLY-DIAGNOSED ACUTE STROKE.	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (clinical research3)	3		TG
1000341	Pe-063-3	Artery of Percheron Infarction	5/25(Sat)	13:15	14:30	Poster Session	Poster	Cerebrovascular disease (clinical research12)	3		
1000376	Pe-053-4	Antiparkinsons Activity of Ellagic acid and Hyoscyamus Niger Seeds Rotenone induced Mice Model	5/24(Fri)	16:00	17:15	Poster Session	Poster	Cerebellar ataxia and others (Basic research)	4		TG
1000381	Pe-002-1	Aspirin and Clopidogrel in Acute Minor Ischemic Stroke and Transient Ischemic Attack: Meta-Analysis	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (clinical research2)	1		TG
1000384	O-23-3	Conceptualizing Stroke: Experience and Perceptions of the Adult Filipino Patient	5/23(Thu)	09:45	10:45	Room 13	Oral	Care for Intractable diseases and others2	3		TG
1000391	Pe-018-1	Nicergoline by regulating hippocampal CA1 neurotransmitter receptors of vascular depression rats	5/22(Wed)	17:20	18:35	Poster Session	Poster	Miscellaneous (Basic research1)	1		TG
1000393	Pe-060-2	Progressive Multi-focal Leukoencephalopathy presenting as focal seizures in a Filipino AIDS patient	5/24(Fri)	16:00	17:15	Poster Session	Poster	Neuroinfection (Clinical research2)	2		
1000408	Pe-060-3	Post-Varicella Zoster radiculomyelopathy presenting with bilateral diaphragmatic paralysis	5/24(Fri)	16:00	17:15	Poster Session	Poster	Neuroinfection (Clinical research2)	3		TG
1000433	withdrawn										
1000448	Pe-020-3	A novel SPAST gene mutation identified in a Chinese family with hereditary spastic paraplegia	5/22(Wed)	17:20	18:35	Poster Session	Poster	Miscellaneous (Clinical research3)	3		TG
1000457	Pe-018-5	Effect of signal-regulated kinase inhibition on oxysterol 7-ketocholesterol-induced apoptosis	5/22(Wed)	17:20	18:35	Poster Session	Poster	Miscellaneous (Basic research1)	5		TG
1000459	Pe-059-3	p47phox-derived mitochondrial ROS contribute neuropathic pain via microglia activation	5/24(Fri)	16:00	17:15	Poster Session	Poster	Peripheral neuropathy (Miscellaneous2)	3		TG
1000481	O-43-3	Cilostazol ameliorates I/R-induced BBB disruption by inhibiting endoplasmic reticulum stress	5/25(Sat)	10:15	11:45	Room 7	Oral	Cerebrovascular disease (Clinical research 4)	3		TG
1000493	Pe-008-6	HUNTINGTON AND DANCE. The practice of contemporary dance improves Huntington Disease	5/22(Wed)	17:20	18:35	Poster Session	Poster	Parkinsonism and Related disorders (Clinical research 3)	6		TG
1000499	APe-01-4	Aberrant amygdala activation to pain-elicited fear processing in patients with fibromyalgia	5/22(Wed)	17:20	18:35	Poster Session	Poster	Nominees for the Best Presentation Award for the International Participants	4	★	

The 60th Annual Meeting of the Japanese Society of Neurology
Accepted Abstracts from Overseas

★If you are nominated as a presenter at the "Nominees for Best Presentation Award for the International Participants," please prepare for the poster presentation in addition to your general oral/poster presentation.

Submitted Abstract ID	Presentation Number	Title	Presentation Date	Start	End	Room	Presentation Style	Session Title	Order	Nominees for the Award (★)	Travel Grant Winner
1000499	Pe-042-3	Aberrant amygdala activation to pain-elicited fear processing in patients with fibromyalgia	5/23(Thu)	17:50	19:05	Poster Session	Poster	Clinical Neurophysiology (Clinical research3)	3		
1000506	O-29-5	A novel secondary progressive MS model by oligodendroglia-specific conditional knockout of Cx47	5/24(Fri)	09:45	11:15	Room 6	Oral	Neuroimmunology 1(Basic Research)	5		TG
1000511	Pe-060-4	INTRACRANIAL TUBERCULOUS ABSCESS IN IMMUNOCOMPETENT ADULT: UNUSUAL FINDING	5/24(Fri)	16:00	17:15	Poster Session	Poster	Neuroinfection (Clinical research2)	4		TG
1000512	Pe-043-6	EFFECT OF NADOLOL INJECTED PRIOR TO CRH ON STRESS-INDUCED PLASMA CORTICOSTERONE LEVEL IN RAT	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cognitive dysfunction (neuropsychology)	6		TG
1000513	Pe-037-2	The RESTORE Registry: A Resource for Measuring and Improving Spinal Muscular Atrophy (SMA) Outcomes	5/23(Thu)	17:50	19:05	Poster Session	Poster	Myopathy (Miscellaneous2)	2		
1000516	O-10-6	AVXS-101 Gene Replacement for Spinal Muscular Atrophy Type 1 (SMA1): Pivotal Study (STRIVE) Update	5/22(Wed)	15:35	17:05	Room 13	Oral	Clinical Neurophysiology1	6		
1000524	withdrawn										
1000529	Pe-011-1	Evaluation of diagnostic markers between Cancer-related stroke and Atrial fibrillation	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (Biomaker)	1		TG
1000536	Pe-015-1	Cerebrospinal fluid cytokine/chemokine/growth factor profiles in hypertrophic pachymeningitis	5/22(Wed)	17:20	18:35	Poster Session	Poster	Neuroimmunology (Clinical research3)	1		TG
1000584	withdrawn										
1000614	O-07-5	Efficacy & Tolerability of Brivaracetam in the Treatment of Status Epilepticus: A Systematic Review	5/22(Wed)	15:35	17:05	Room 10	Oral	Epilepsy1	5		TG
1000633	Pe-042-5	Motor potentials evoked by navigated transcranial magnetic stimulation in healthy subjects	5/23(Thu)	17:50	19:05	Poster Session	Poster	Clinical Neurophysiology (Clinical research3)	5		TG
1000675	O-10-4	AVXS-101 Gene-Replacement Therapy in Presymptomatic Spinal Muscular Atrophy (SMA): Study Update	5/22(Wed)	15:35	17:05	Room 13	Oral	Clinical Neurophysiology1	4		
1000683	Pe-076-4	Does nonlinear analysis EEG decipher the nociceptive pain mechanism of tension-type headache?	5/25(Sat)	13:15	14:30	Poster Session	Poster	Headache (Clinical research2)	4		TG
1000698	Pe-065-3	Default Mode Network Dysfunction Relates to Memory Deficit in Oldest Old Alzheimers Disease	5/25(Sat)	13:15	14:30	Poster Session	Poster	Dementia (pathophysiology)	3		TG
1000731	Pe-072-3	Modulation of EAE by oral administration of Mycobacterium avium paratuberculosis or BCG vaccination	5/25(Sat)	13:15	14:30	Poster Session	Poster	Neuroimmunology (Basic research3)	3		TG
1000745	Pe-054-4	Clinical features of patients with anti-LG11 associated encephalitis: a Chinese case series	5/24(Fri)	16:00	17:15	Poster Session	Poster	Neuroimmunology (immune-mediated encephalitis3)	4		TG
1000753	O-36-1	Neurodegenerative effects of prolonged mid-life sleep deprivation in Balb/C mice	5/24(Fri)	09:45	11:15	Room 13	Oral	neuropathology	1		TG
1000781	Pe-032-4	Cognitive dysfunction in Multiple System Atrophy-C	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cerebellar ataxia and others (MSA2)	4		TG
1000833	Pe-003-1	Plasma Oligomeric Beta Amyloid in Alzheimer's Disease with History of Agent Orange Exposure	5/22(Wed)	17:20	18:35	Poster Session	Poster	Dementia (Clinical research3)	1		TG
1000849	APe-01-2	Lenticulostriate arteries and basal ganglia changes in CADASIL, a 7.0-T MRI study.	5/22(Wed)	17:20	18:35	Poster Session	Poster	Nominees for the Best Presentation Award for the International Participants	2	★	
	Pe-021-5	Lenticulostriate arteries and basal ganglia changes in CADASIL, a 7.0-T MRI study.	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cerebrovascular disease (Cerebral Microangiopathy1)	5		TG
1000893	Pe-019-4	EVALUATION OF DEPRESSION IN PEOPLE WITH CHRONIC HEADACHE IN MONGOLIAN	5/22(Wed)	17:20	18:35	Poster Session	Poster	Miscellaneous (Clinical research2)	4		TG
1000894	O-07-2	Magnetic Resonance Imaging (MRI) findings in non-convulsive epileptic state (NCSE).	5/22(Wed)	15:35	17:05	Room 10	Oral	Epilepsy1	2		TG
1000926	O-29-6	Up-regulation of connexin43 in astrocytes and dural fibroblasts in hypertrophic pachymeningitis (HP)	5/24(Fri)	09:45	11:15	Room 6	Oral	Neuroimmunology 1(Basic Research)	6		TG
1000944	Pe-057-3	Anti-Ro52 antibodies frequently co-occur with other myositis autoantibodies	5/24(Fri)	16:00	17:15	Poster Session	Poster	Myopathy (immune-mediated necrotizing myopathy and others2)	3		TG
1000957	Pe-068-4	Transcriptome modification of transcranial direct current stimulation in transgenic PD mouse model	5/25(Sat)	13:15	14:30	Poster Session	Poster	Parkinsonism and Related disorders (Basic research4)	4		TG
1000958	Pe-019-1	Does Transcranial Magnetic Stimulation improves Tardive Dyskinesia in Psychosis?	5/22(Wed)	17:20	18:35	Poster Session	Poster	Miscellaneous (Clinical research2)	1		TG
1000963	O-23-4	Women with X-linked adrenoleukodystrophy: a case report	5/23(Thu)	09:45	10:45	Room 13	Oral	Care for Intractable diseases and others2	4		TG
1000968	APe-01-3	A Rapid Molecular Diagnostic Method for Spinal Muscular Atrophy	5/22(Wed)	17:20	18:35	Poster Session	Poster	Nominees for the Best Presentation Award for the International Participants	3	★	
	Pe-029-4	A Rapid Molecular Diagnostic Method for Spinal Muscular Atrophy	5/23(Thu)	17:50	19:05	Poster Session	Poster	Motor Neuron Disease (SBMA)	4		TG
1000978	Pe-019-2	A case report of Numb Chin Syndrome: An Ominous Sign of Lung cancer	5/22(Wed)	17:20	18:35	Poster Session	Poster	Miscellaneous (Clinical research2)	2		
1000985	O-30-3	The Mild Behavioural Impairment Checklist for Detection of Neuropsychiatric Symptoms in Dementia	5/24(Fri)	09:45	11:15	Room 7	Oral	Dementia (epidemiology and prevention)	3		TG
1001046	Pe-062-5	A relationship between orthostatic hypotension and motor impairment in patients with BPH	5/24(Fri)	16:00	17:15	Poster Session	Poster	Clinical Neurophysiology (Clinical research4)	5		TG
1001064	Pe-061-2	CLINICAL EVALUATION OF SLEEP DISORDERS IN PATIENTS WITH PARKINSON'S DISEASE	5/24(Fri)	16:00	17:15	Poster Session	Poster	Sleep	2		TG
1001077	Pe-037-3	A mutation of filamin-c causing myofibrillar myopathy with lower motor neuron syndrome	5/23(Thu)	17:50	19:05	Poster Session	Poster	Myopathy (Miscellaneous2)	3		TG
1001095	Pe-040-5	A Case of a 66-year old male with Neurologic Behcet Syndrome Presenting as Status Epilepticus	5/23(Thu)	17:50	19:05	Poster Session	Poster	Epilepsy (Clinical research)	5		TG
1001096	Pe-038-4	Guillain-Barre Syndrome following Malaria Plasmodium falciparum- a rare neurological complication.	5/23(Thu)	17:50	19:05	Poster Session	Poster	Peripheral neuropathy (GBS-FS2)	4		TG
1001101	O-24-4	Homozygous c.3G>A mutation in CYRAB contribute to fatal infantile hypertonic myofibrillar myopathy	5/23(Thu)	09:45	10:45	Room 14	Oral	Myopathy1	4		TG
1001129	Pe-031-5	Disruption of human KV4.3 channel biosynthesis and gating by SCA19/22-associated mutations	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cerebellar ataxia and others (hereditary SCD)	5		TG
1001132	withdrawn										
1001141	Pe-073-4	Regulation of surface CLC-1 chloride channel stability by FKBP8	5/25(Sat)	13:15	14:30	Poster Session	Poster	Myopathy (pathophysiology)	4		TG
1001152	Pe-003-5	Neuroprotective impact of N-butanol fraction of Myristica fragrans in Alzheimer disease.	5/22(Wed)	17:20	18:35	Poster Session	Poster	Dementia (Clinical research3)	5		TG
1001155	Pe-035-4	The Value of VEP(Visual Evoked Potential) in Diagnosing MS(Multiple Sclerosis)	5/23(Thu)	17:50	19:05	Poster Session	Poster	Neuroimmunology (Clinical research4)	4		TG
1001158	Pe-077-5	Effect of Arsenic Exposure in Rats: Behavioral and Ultrastructural Changes	5/25(Sat)	13:15	14:30	Poster Session	Poster	Miscellaneous (Basic research2)	5		TG
1001161	Pe-076-3	The comparative efficacy of sphenopalatinum ganglion blocks in treatment of chronic migraine	5/25(Sat)	13:15	14:30	Poster Session	Poster	Headache (Clinical research2)	3		TG
1001166	Pe-062-6	The effect of high intensity white noise on learning and brain ultrastructure in female/male rats	5/24(Fri)	16:00	17:15	Poster Session	Poster	Clinical Neurophysiology (Clinical research4)	6		TG
1001168	Pe-024-5	Prevalence of Depressive Symptoms among Community-Dwelling Filipino Elderly with MCI and Alzheimers	5/23(Thu)	17:50	19:05	Poster Session	Poster	Dementia (community based care)	5		TG
1001183	APe-01-1	Reversal of neuropathic pain by spinal segment-targeted subial dual gene (GAD65 and VGAT) delivery	5/22(Wed)	17:20	18:35	Poster Session	Poster	Nominees for the Best Presentation Award for the International Participants	1	★	
	Pe-059-4	Reversal of neuropathic pain by spinal segment-targeted subial dual gene (GAD65 and VGAT) delivery	5/24(Fri)	16:00	17:15	Poster Session	Poster	Peripheral neuropathy (Miscellaneous2)	4		TG
1001190	Pe-048-4	Memory clinic in multidisciplinary approaches at Chiang Mai Neurological hospital, Thailand	5/24(Fri)	16:00	17:15	Poster Session	Poster	Dementia (Clinical research8)	4		
1001204	Pe-022-5	The Neuroprotective Effect of Proteasomes Inhibition in Intracerebral Hemorrhage Rats	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cerebrovascular disease (basic research2)	5		TG
1001223	Pe-036-4	McArdle disease caused by PYGM gene compound heterozygous pathogenic variants	5/23(Thu)	17:50	19:05	Poster Session	Poster	Myopathy (Miscellaneous1)	4		TG
1001224	Pe-023-3	Polycythemia Mimicking Venous Sinus Thrombosis in acute hemiplegia--Clinico-radiological correlation	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cerebrovascular disease (clinical research5)	3		TG
1001230	Pe-016-2	Comprehensive genetic characteristics of dystrophinopathies in China	5/22(Wed)	17:20	18:35	Poster Session	Poster	Myopathy (muscular dystrophy2)	2		TG
1001233	Pe-055-1	Manifestation of Neuromyelitis Optica Spectrum Disorder Than Optic Neuritis and Transverse Myelitis	5/24(Fri)	16:00	17:15	Poster Session	Poster	Neuroimmunology (NMO and Clinical research2)	1		TG
1001237	Pe-039-4	Clinical and Radiographic Characterization of Cerebrotendinous Xanthomatosis (CTX)	5/23(Thu)	17:50	19:05	Poster Session	Poster	Metabolic disorders (Clinical research3)	4		
1001269	Pe-013-1	Enrichment of expanded repeat alleles of FMR1 gene and analysis of the configuration by NGS	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebellar ataxia and others (Clinical research2)	1		TG
1001289	Pe-022-6	Evaluation of atheroma progression on ApoE-/- mice after inhibiting sphingolipids synthesis	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cerebrovascular disease (basic research2)	6		TG
1001290	Pe-024-4	MODALITY-DRIVEN INTERVENTIONS FOR ELDERLY WITH NEUROCOGNITIVE DISORDER DUE TO ALZHEIMER'S DISEASE	5/23(Thu)	17:50	19:05	Poster Session	Poster	Dementia (community based care)	4		TG
1001292	Pe-019-5	DEMOGRAPHIC AND CLINICAL PROFILE OF PATIENTS WITH RARE BRAIN METASTASES : A RETROSPECTIVE STUDY	5/22(Wed)	17:20	18:35	Poster Session	Poster	Miscellaneous (Clinical research2)	5		TG
1001296	Pe-023-4	Bilateral thalamic lesions associated with dural arteriovenous fistula: a case report	5/23(Thu)	17:50	19:05	Poster Session	Poster	Cerebrovascular disease (clinical research5)	4		TG
1001297	Pe-067-2	Whole exome sequencing in a young-onset dystonia in Korean: What do we learn?	5/25(Sat)	13:15	14:30	Poster Session	Poster	Parkinsonism and Related disorders (Genetics)	2		TG

The 60th Annual Meeting of the Japanese Society of Neurology
Accepted Abstracts from Overseas

★If you are nominated as a presenter at the "Nominees for Best Presentation Award for the International Participants," please prepare for the poster presentation in addition to your general oral/poster presentation.

Submitted Abstract ID	Presentation Number	Title	Presentation Date	Start	End	Room	Presentation Style	Session Title	Order	Nominees for the Award (★)	Travel Grant Winner
1001315	Pe-061-3	A Randomized Controlled Trial of treatment in Obstructive Sleep Apnea in Mongolia.	5/24(Fri)	16:00	17:15	Poster Session	Poster	Sleep	3		TG
1001339	Pe-002-3	STUDY OF RISK FACTORS AND CLINICAL MANIFESTATION ON PATIENTS WITH ISCHEMIC STROKE IN BAYAN-ULGII	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (clinical research2)	3		TG
1001341	Pe-063-5	Shoulder Positioning In Acute Stroke:Effect on Spasticity and Range of Motion-A Pilot Study	5/25(Sat)	13:15	14:30	Poster Session	Poster	Cerebrovascular disease (clinical research12)	5		TG
1001343	Pe-059-2	STUDY ON DIABETIC NEUROPATHY AMONG DIABETIC PATIENTS	5/24(Fri)	16:00	17:15	Poster Session	Poster	Peripheral neuropathy (Miscellaneous2)	2		TG
1001347	Pe-038-2	Seasonal Variation of Guillian Barre Syndrome in a Tertiary Care Hospital	5/23(Thu)	17:50	19:05	Poster Session	Poster	Peripheral neuropathy (GBS-FS2)	2		TG
1001349	withdrawn										
1001356	O-36-4	Microangiopathy is Common Pathological Change in Anti-NXP-2 Antibodies positive dermatomyositis	5/24(Fri)	09:45	11:15	Room 13	Oral	neuropathology	4		TG
1001357	Pe-061-4	SLEEP ELECTROENCEPHALOGRAPHIC SPECTRAL POWER IN ALCOHOL-DEPENDENT PATIENTS	5/24(Fri)	16:00	17:15	Poster Session	Poster	Sleep	4		TG
1001365	Pe-002-4	Prevalence & Outcome of ICAS among Filipino Ischemic Stroke Patients (FICAS) in a Single Center	5/22(Wed)	17:20	18:35	Poster Session	Poster	Cerebrovascular disease (clinical research2)	4		