

The 51st Annual Meeting of Japanese Society of Child Neurology

May 28-30, 2009
Yonago Convention Center, Japan
Yonago City Culture Hall, Japan

PROGRAM

Thursday, May 28, 2009

Yonago Convention Center				
	Venue A	Venue B	Venue C	Venue D
	1F Multi-purpose Hall	2F Small Hall	3F Conference Room No.2	3F Conference Room No.3
8:00				
9:00	Opening Ceremony	Presidential Lecture 9:00-9:30 Therapeutic strategy for neurogenetic disorders in childhood KOUSAKU OHNO Chair:KAZUIE IINUMA		
	Presidential Lecture			
10:00	Keynote Lecture 1 9:30-10:00 Perspective of the medical treatments for the handicapped children MASATAKA ARIMA Chair:YUKIO FUKUYAMA			
	Keynote Lecture 2 10:00-10:30 Expectation for the Child Neurology derived from the Non-Profit Organization activity KENZO TAKESHITA Chair:SHIGEHICO KAMOSHITA			
11:00	Special Lecture 1 10:30-11:20 Experience-dependent plasticity of the developing visual system YOSHIO HATA Chair:TOYOJIRO MATSUSHI			
12:00	International Invited Lecture 1 11:20-12:20 Childhood white matter disorders — from MRI patterns to disease genes MARJO S VAN DER KNAAP Chair:MASAYA SEGAWA			
13:00	Luncheon Seminar 1 12:30-13:30 Chair:TAKAO TAKAHASHI	Luncheon Seminar 2 12:30-13:30 Chair:ATSUO NEZU		
14:00	International Invited Lecture 2 14:00-15:00 Botulinum toxin in the treatment for children with cerebral palsy — update 2009 FLORIAN HEINEN Chair:MAKIKO KAGA	Symposium 2 14:00-16:00 Chair:HIDEO SUGIE Chair:EIJI NANBA		
15:00	Symposium 1 15:00-17:00 Chair:YUJI IWASAKI Chair:MASAYUKI SASAKI		acute encephalopathy 1(biomarker) 15:00-16:10 (O-001-007) Chair:HIDETO YOSHIKAWA Chair:HIDEO YAMANOUCI	imaging analysis 15:00-16:20 (O-019-026) Chair:JUN NATSUME Chair:HIDEAKI KANEMURA
16:00		Workshop 2 16:00-18:00 Chair:MASUMI INAGAKI Chair:TATSUYA KOEDA	acute encephalopathy 2 (clinical study) 16:10-17:10 (O-008-013) Chair:JUNICHI TAKANASHI Chair:AKIHISA OKUMURA	neurosurgery 16:20-17:10 (O-027-031) Chair:TAKAO ENOMOTO Chair:HIROAKI SAKAMOTO
17:00			acute encephalopathy 3 (others) 17:10-18:00 (O-014-018) Chair:KIYOTAKA MURAKAMI Chair:MASASHI SHIOMI	peripheral nerve 17:10-17:50 (O-032-035) Chair:YOSHIHIRO TAKEUCHI Chair:NOBUTADA TACHI
18:00				
19:00				
20:00				

	Yonago City Culture Hall	Yonago Convention Center				
	Venue E	Poster Presentation Venue				
	1F Main Hall	International Conference Room				
8:00						
9:00						
10:00		Poster Session				
11:00						
12:00						
13:00						
13:00	Luncheon Seminar 3 12:30-13:30 Chair:MAKIKO OSAWA					
14:00		congenital anomaly · chromosomal abnormality 1 15:00-16:00 (P-001-012) Chair:MARIKO MAEZAWA Chair:TAKAHITO WADA	metabolic disorder 1(mitochondrial disease) 15:00-16:00 (P-031-042) Chair:KAZUTOSHI NAKANO Chair:TATSUYA FUJII	developmental disorder 1 (support system) 15:00-15:50(P-061-070) Chair:MASAHITO MIYAZAKI Chair:MARIKO YUGE	epilepsy · seizure 1 (clinical study) 15:00-16:00 (P-81-92) Chair:HITOSHI SEJIMA Chair:HIROAKI SHIIHARA	infectious and autoimmune disease 1 15:00-15:40(P-108-115) Chair:HAJIME TANAKA Chair:MASAKI OHNO
15:00	Workshop 1 15:00-17:00 Chair:HIROKAZU OGUNI Chair:KENJI SUGAI	congenital anomaly · chromosomal abnormality 2 16:00-16:40(P-013-020) Chair:EIJI NAKAGAWA Chair:HITOSHI OSAKA	metabolic disorder 2 (amino acid · lysosome) 16:00-16:45(P-043-051) Chair:HITOSHI SAKURABA Chair:KOJI INUI	psychiatric and behavioral disorder 15:50-16:40 (P-071-080) Chair:MANA KURIHARA	epilepsy · seizure 2 (treatment) 16:00-16:35(P-093-099) Chair:KITAMI HAYASHI Chair:OSAMU KANAZAWA	infectious and autoimmune disease 2 · pathology 15:40-16:35(P-116-126) Chair:KYOKO ITOH Chair:HIROSHI YOSHIOKA
16:00		<small>congenital anomaly · chromosomal abnormality 3 · phacomatosis 16:40-17:00(P-021-030)</small> Chair:YUKIO SAWAISHI Chair:KAZUYA ITOMI	metabolic disorder 3(peroxisome · metal) 16:45-17:30(P-052-060) Chair:ZENICHIRO KATO Chair:NORIKAZU SHIMIZU		epilepsy · seizure 3 (treatment) 16:35-17:15(P-100-107) Chair:MASAHARU OHFU Chair:MASAHIRO KIKUCHI	epilepsy · seizure 4 (others) 16:35-17:30 (P-127-137) Chair:TATEKI FUJIWARA Chair:TOMOYUKI TAKANO
17:00		Poster removal				
18:00						
19:00						
20:00						

Friday, May 29, 2009

Yonago Convention Center					
	Venue A	Venue B	Venue C	Venue D	5F Conference Room No.5
	1F Multi-purpose Hall	2F Small Hall	3F Conference Room No.2	3F Conference Room No.3	
8:00	Morning Seminar 1 8:00-9:00 Chair:KAZUIE IINUMA	Morning Seminar 2 8:00-9:00 Chair:SUSUMU ITOH			
9:00	Special Lecture 2 9:00-9:50 Neuroimaging Can Do for Developmental Social Psychology? NORIIHIRO SADATO Chair:TOSHIKI HASHIMOTO	<small>Asian Oceanian Child Neurology International Didactic Program 9:00-9:30 Role of electromyography in diagnosis of hereditary metabolic diseases WANG SHUANG Chair:KATSUNORI FUJII</small>	developmental disorder 5 (screening) 9:00-10:10 (O-072-078) Chair:HIROAKI KAKINUMA Chair:SATOSHI TAKADA	neonate 9:00-9:50 (O-107-111) Chair:FUMIO HAYAKAWA Chair:SYUICHI TSUNEISHI	
10:00	Symposium 3 9:50-12:00 Chair:HIDEMOTO KUBOTA Chair:YOKO OHTSUKA	Workshop 3 10:00-12:00 Chair:MASATO NIIMURA Chair:KAZUKIYO ONODERA	developmental disorder 5 (management) 10:10-11:00(O-079-083) Chair:AKIHIRO YASUHARA Chair:SHINICHI HIRABAYASHI	cerebral palsy 1 9:50-11:00 (O-112-118) Chair:TATEO SUGIMOTO Chair:HIROSHI OZAWA	
11:00			developmental disorder 7 (Others) 11:00-11:50(O-084-088) Chair:TATSUYA OGINO Chair:MASAO AIHARA	support system of developmental delay 11:00-12:00 (O-119-124) Chair:HIDEO NAGAO Chair:JUNICHI FURUSHO	
12:00					
13:00	Luncheon Seminar 4 12:30-13:30 Chair:KOUICHI YAMANO	Luncheon Seminar 5 12:30-13:30 Chair:YOKO OHTSUKA			
14:00	JSCN General Assembly 13:30-14:30				
15:00	Presidential Requested Lecture 14:30-15:00 MAKIKO OSAWA Chair:TERUHISA MIIKE				
15:00	Presentation of JSCN Awards to Outstanding young Investigators 15:00-15:30 Chair:KOUICHI YAMANO				
16:00	English session 1 15:30-16:30 (O-036-041) Chair:MITSURU KAWAI Chair:TATSUSHI TODA	developmental disorder 2 (Pathophysiology) 15:30-16:20(O-054-058) Chair:YUSHIRO YAMASHITA Chair:JUN KOHYAMA	congenital anomaly · chromosomal abnormality 4 15:30-16:20(O-089-093) Chair:MIHO NAKAMURA Chair:KENJI KUROSAWA	development and others 15:30-16:40 (O-125-131) Chair:KIYOTAKA TOMIWA Chair:TOYOKO KANDA	
17:00	English session 2 16:30-17:30 (O-042-047) Chair:TOSHISABURO NAGAI Chair:YOICHI SAKAKIHARA	developmental disorder 3 (drug treatment) 16:20-17:30 (O-059-065) Chair:AKINORI HOSHIKA Chair:ASAYO ISHIZAKI	genetics 1 16:20-17:20 (O-094-099) Chair:MITSUHIRO KATO Chair:SHINJI SATTOH	infectious and autoimmune disease 3 16:40-17:40 (O-132-137) Chair:HISASHI KAWAWAKI Chair:YUKITOSHI TAKAHASHI	
18:00	English session 3 17:30-18:30 (O-048-053) Chair:SHINJI FUSHIKI Chair:HIROYUKI IDA	developmental disorder 4 (learning disorder) 17:30-18:30 (O-066-071) Chair:TATSUYA KOEDA Chair:TAKASHI HAYASHI	genetics 2 17:20-18:30 (O-100-106) Chair:KAYOKO SAITO Chair:TAKEO KUBOTA	infectious and autoimmune disease 4 17:40-18:30(O-138-142) Chair:TOSHIO HANAI Chair:MASARU TATSUNO	
19:00					
20:00	Evening Seminar 1 19:00-21:00 Chair:TASUKU MIYAJIMA Chair:HAJIME TANAKA	Evening Seminar 2 19:00-20:30 Chair:TATEO SUGIMOTO	Evening Seminar 3 19:00-21:00 Chair:TAKASHI OHYA Chair:KYOKO HOSHINO Chair:TAKAKO JODOI Chair:KUMI KATO	Evening Seminar 4 19:00-21:00 Chair:MASUMI INAGAKI	Evening Seminar 5 19:00-20:00 Chair:TOSHIRO HARA
21:00					

Yonago City Culture Hall		Yonago Convention Center				
Venue E		Poster Presentation Venue				
1F Main Hall		International Conference Room				
8:00	Morning Didactic Seminar 8:00-9:00 Chair: Akira Oka Chair: Ushiro Shin	Poster Session				
9:00	Didactic Lecture 1 9:00-9:45 Current topics of brain malformation and epilepsy: Age-dependent epileptic encephalopathy and interneuronopathy MITSUHIRO KATO Chair: SHINICHI HIROSE					
10:00	Didactic Lecture 2 9:45-10:30 Immune central nervous system disorders in childhood: up-to-date TOSHIRO HARA Chair: SELJI YAMAGUCHI					
11:00	Didactic Lecture 3 10:30-11:15 Cranial imagings and brain pathology of neurological diseases in children TUKASA SASAKI Chair: MARIKO MOMOI					
	Didactic Lecture 4 11:15-12:00 Cranial imagings and brain pathology of neurological diseases in children SACHIO TAKASHIMA Chair: KENZO TAKESHITA					
12:00						
13:00	Luncheon Seminar 6 12:30-13:30 Chair: SHINICHI HIROSE					
14:00						
15:00						
16:00	epilepsy · seizure 5 (test) 15:30-16:20 (O-143-147) Chair: HIROKAZU OGUNI Chair: HIDEJI HATTORI					
17:00	epilepsy · seizure 6 (treatment) 16:20-17:40 (O-148-155) Chair: JUN TOHYAMA Chair: KATSUHIRO KOBAYASHI	developmental disorder 9 (Others) 16:25-17:15(P-149-158) Chair: JIRO ONO Chair: AKEMI TOMODA	acute encephalopathy 4(Others) 16:05-17:05(P-173-184) Chair: MITSUO TOYOSHIMA Chair: KIMIO MINAGAWA	adverse drug reaction 1 16:15-17:20 (P-204-216) Chair: ATSUSHI ARAKI Chair: HITOSHI YAMAMOTO	cerebral palsy · support system 3 16:30-17:15(P-238-246) Chair: NAOYA ITOKAZU Chair: NOBUO KOIDE	muscular disease 2 16:15-17:30 (P-265-273) Chair: MUNEAKI MATSUO Chair: MASAYUKI SHIMONO
18:00	epilepsy · seizure 7 (genetics) 17:40-18:30 (O-156-160) Chair: YASUHIKO KAWAKAMI Chair: HARUMI YOSHINAGA	developmental disorder 10 (ADHD · LD) 17:15-17:50(P-159-165) Chair: HIDEO SHIMOIZUMI Chair: TASUKU MIYAJIMA	acute encephalitis · AERRPS 17:05-17:55(P-185-194) Chair: TETSUO MATSUZAKA Chair: YOSHIHIRO MAEGAKI	metabolic disorder 4(others) 17:20-18:05(P-217-225) Chair: KATSUNORI FUJII Chair: SHINJIRO AKABOSHI	others (imaging · involuntary movement · peripheral nerve) 17:15-18:00(P-247-255) Chair: ATSUSO NEZU Chair: YOSHIAKI SAITO	genetics 3 · others 17:30-18:25 (P-274-284) Chair: KATSUO SUGITA Chair: SUMIMASA YAMASHITA
19:00		Poster removal				
20:00	Evening Seminar 6 19:00-21:00 Chair: ATSUSO NEZU Chair: MIZUE IAI					
21:00						

Saturday, May 30, 2009

Yonago Convention Center			
	Venue A	Venue B	Venue C
	1F Multi-purpose Hall	2F Small Hall	3F Conference Room No.2
8:00	Morning Seminar 3 8:00-9:00 Chair:MAKIKO OSAWA	Morning Seminar 4 8:00-9:00 Chair:TETSUO MATSUZAKA	
9:00	Didactic Lecture 5 9:00-9:45 Inflammatory mechanisms of white matter injury in premature infants AKIRA OKA Chair:SHINICHI NIJIMA		acute encephalopathy 5 (Others) 9:00-10:00 (O-161-166) Chair:YUTAKA AWAYA Chair:HIDEO AIBA
10:00	Didactic Lecture 6 9:45-10:30 Recent advances in muscular dystrophy research-toward therapies- IKUYA NONAKA Chair:MASAFUMI MATSUO	Symposium 4 9:00-11:00 Chair:MASAHIKO INOUE Chair:TOSHIAKI HASHIMOTO	
11:00	Special Lecture 3 10:30-11:20 Neural Differentiation and Cell Therapy using pluripotent stem cells. HIDEYUKI OKANO Chair:TAKAO TAKAHASHI		acute encephalopathy 6 (Others) 10:00-11:10 (O-167-173) Chair:NAOYUKI TANUMA Chair:TOMOHide GOTO
			adverse drug reaction 2 11:10-11:50 (O-174-177) Chair:TAKEHIKO MORIMOTO Chair:SHUJI WAKAI
12:00	Closing Ceremony		
13:00			
14:00	Public Forum : For the Healthy Development of Children's soul 13:00-16:00 Part1 Special Lecture:RIKA KAYAMA Part2 Support for Developmental Disability MADOKA SHIOTA MAKIKO OKUYAMA CHIHARU MASAHIKO INOUE		The 4th Meeting of the Japanese Society for Children's Myasthenia Gravis 12:30-16:30 Chair:MASATOSHI HAYASHI Chair:MASAHARU HAYASHI Chair:YOSHIKO NOMURA Special Lecture:MASAHARU TAKAMORI
15:00			
16:00			
17:00			

	Yonago Convention Center	Yonago City Culture Hall
	Venue D	Venue E
	3F Conference Room No.3	1F Main Hall
8:00		
9:00	metabolic disorder 5(mitochondrial disease) 9:00-9:50 (O-178-182) Chair:YUICHI GOTO Chair:ETSUO NAITO	PC movie 1 9:00-9:50 (O-194-198) Chair:KENJI YOKOCHI Chair:MASAHARU HAYASHI
10:00	metabolic disorder 6(others) 9:50-10:40 (O-183-187) Chair:HIROKO KODAMA Chair:NOBUYUKI SHIMOZAWA	PC movie 2 9:50-10:50 (O-199-204) Chair:TATSURO IZUMI Chair:MASAYUKI SASAKI
11:00	muscular disease 3 10:40-11:40 (O-188-193) Chair:TADAYUKI ISHIHARA Chair:YUKITOSHI ISHIKAWA	infectious and autoimmune disease 6 10:50-12:00 (O-205-211) Chair:TAKASHI ICHiyAMA Chair:RYUTARO KIRA
12:00		
13:00		
14:00		
15:00		
16:00		
17:00		

Yonago Convention Center Big Ship

Yonago Convention Center Big Ship

Yonago City Culture Hall

Presidential Lecture

Therapeutic strategy for neurogenetic disorders in childhood

KOUSAKU OHNO*

Division of Child Neurology, Institute of Neurological Sciences, Faculty of Medicine, Tottori University

Presidential Requested Lecture

Message for the young child neurologists - fusion of the practice for the children and the progress of the Child Neurology as a science -

MAKIKO OSAWA*

Professor and Chairperson, Department of Pediatrics, Tokyo Women's Medical University

Keynote Lecture 1

Perspective of the medical treatments for the handicapped children

MASATAKA ARIMA*

Honorary Director, National Center Hospital of Neurology and Psychiatry, Tokyo Metropolitan East Ryoiku Center

Keynote Lecture 2

Expectation for the Child Neurology derived from the Non-Profit Organization activity

KENZO TAKESHITA*

Professor Emeritus, Tottori University, NPO: The Apple House, Consultation Center for Children (NPO Fukuoka Network for Protecting Children's Soul)

Special Lecture 1

Experience-dependent plasticity of the developing visual system

YOSHIO HATA*

Division of Integrative Bioscience, Graduate School of Medical Sciences, Tottori University,

Special Lecture 2

Neuroimaging Can Do for Developmental Social Psychology?

NORISHIRO SADATO*

Division of Cerebral Integration, National Institute for Physiological Sciences

Special Lecture 3

Neural Differentiation and Cell Therapy using pluripotent stem cells.

HIDEYUKI OKANO*

Department of Physiology, Keio University School of Medicine

Presentation of JSCN Awards to Outstanding young Investigators

KOICHI YAMANO*

Department of Pediatrics, Osaka City University Graduate School of Medicine

International Invited Lecture 1

Childhood white matter disorders — from MRI patterns to disease genes

MARJO S VAN DER KNAAP*

Department of Child Neurology, VU University Medical Center, Amsterdam, Netherlands

International Invited Lecture 2

Botulinum toxin in the treatment for children with cerebral palsy — update 2009

FLORIAN HEINEN *

Department of Pediatric Neurology and Developmental Medicine, Children's Hospital, Ludwig-Maximilians-University, Munich, Germany

Didactic Lecture 1

Current topics of brain malformation and epilepsy: Age-dependent epileptic encephalopathy and interneuronopathy

MITSUHIRO KATO*

Course of Developmental and Bio-Defending Medicine, Department of Pediatrics, Faculty of Medicine, Yamagata University

Didactic Lecture 2

Immune central nervous system disorders in childhood: up-to-date

TOSHIRO HARA *

Department of Clinical Medicine, Faculty of Medical Sciences, Kyusyu University

Didactic Lecture 3

Cranial imagings and brain pathology of neurological diseases in children

TUKASA SASAKI*

Mental Hygiene Supporting Center Room (Professor, Manager), Division for Counseling and Support, The University of Tokyo

Didactic Lecture 4

Cranial imagings and brain pathology of neurological diseases in children

SACHIO TAKASHIMA *

Yanagawa Ryoiku Center: Institute for Developmental Disabilities, International University of Health and Welfare Research Institute of Health and Welfare Sciences Graduate School

Didactic Lecture 5

Inflammatory mechanisms of white matter injury in premature infants

AKIRA OKA *

Department of Pediatrics, Faculty of Medicine, The University of Tokyo

Didactic Lecture 6

Recent advances in muscular dystrophy research- toward therapies-

IKUYA NONAKA *

National Center Hospital of Neurology and Psychiatry

Symposium 1

Home care in children with severe motor and intellectual disabilities

MASAYUKI SASAKI*

National Center Hospital of Neurology and Psychiatry

Medical and welfare home support by Center for Children or Persons with Severe Motor and Intellectual Disabilities

MASAO KUMODE*

Biwako Gakuen Medical and Welfare Center, Kusatsu

The relationship of NICU, Pediatric hospital and handicapped Children's hospital

HIROSHI OZAWA *

Department of Pediatrics, Shimada Ryoiku Center : Institute for Developmental Disabilities

The relationship of NICU, Pediatric hospital and handicapped Children's hospital

HIROTOSHI MAEDA*
Aozora Medical Clinic, Matsudo

Home-based Paediatric palliative care in the United Kingdom

RYOHEI TATARA*
Department of Pediatrics, Department of Palliative care, Osaka City Kita Hospital

Symposium 2

Enzyme replacement therapy, and the consequence of abnormal autophagy in Pompe disease

TOKIKO FUKUDA*
Department of Pediatrics, Jichi Medical University

Exon-skipping therapy using antisense-morpholino for DMD: results in preclinical studies and clinical application

AKINORI NAKAMURA*
Department of Molecular Therapy, National Center of Neurology and Psychiatry

Mitochondrial disorders - update review of diagnosis and treatment -

YASUTOSHI KOGA*
Department of Pediatrics and Child Health, Kurume University School of Medicine

Construction of a research resource repository for mental retardation and genetic analyses

YUICHI GOTO*
Department of Mental Retardation and Birth Defect Research, National Center of Neurology and Psychiatry

Chemical chaperone therapy: A new molecular therapeutic approach to neurogenetic diseases

YOSHIYUKI SUZUKI*
Research Institute of Health and Welfare Sciences, Graduate School of International University of Health and Welfare

Revolutionary progress and clinical application of digital karyotyping by array-CGH

TOSHIYUKI YAMAMOTO*
International Research and Educational Institute for Integrated Medical Sciences

Symposium 3

Management of adult patients with epilepsy at a department of child neurology of a university hospital

FUMIKA ENDO*
Child Neurology, Dentistry and Pharmaceutical Sciences, Okayama University Graduate School of Medicine

Epilepsy in inpatients with severe motor and intellectual disabilities

TORU KONISHI*
Nagaoka Ryoikuen

From the standpoint of rehabilitation

HIDETOMO KUBOTA*
National Epilepsy Center, Shizuoka Institute of Epilepsy and Neurological Disorders

From the standpoint of patient group

KEIKO WATANABE*
Branch of Tottori Prefecture, Japanese Epilepsy Association

The comprehensive management for the epilepsy patients who have reached an adult age

KENICHI SUZUKI*
Planning Director of Minister's Secretariat, Ministry of Health, Labour and Welfare

From the standpoint of an epilepsy special clinic

TATEKI MORIKAWA*
Morikawa Clinic, Studying Facility of Japanese Epilepsy Association

Symposium 4

Special Educaiton of Preschool for Hifunctional Pervasive Developmental Disorders

TOMOKO INOUE*

Course of Special Needs Education, Naruto University of Education

Pharmacologic treatment in autism

KENJI MORI*

Department of Pediatrics, University of Tokushima Graduate School of Medical Science

The parent training at Tottori Prefectural Rehabilitation Center for Children with Disabilities

TSUNEMATSU MIHOKO*

Tottori City Sogo Ryoiku Center : Institute for Developmental Disabilities

The support system for autism spectrum disorders (ASD) with secondary emotional difficulties

MASAHIKO INOUE*

Department of Clinical Psychology, Tottori University Faculty of Medicine Graduate School of Medical Sciences

The secondary emotional difficulties of pervasive developmental disorders in adolescence

MOTOMI TOICHI*

Graduate School of Medicine Kyoto University, Human Health Science

Morning Diadactic Seminar

Meeting of Ministry of Health, Labour and Welfare Japan

Workshop 1

Antiepileptic drug treatment in West syndrome

YASUHIRO SUZUKI*

Osaka Medical Center and Research Institute for Maternal and Child Health

ACTH therapy for infantile sapsms: Extremely low-dose ACTH step-up protocol

HIROKAZU OGUNI*

Department of Pediatrics, Tokyo Women's Medical University

A comparative study of the tapering period of ACTH therapy for West syndrome

SHIRO OZASA*

Department of Child Development, Faculty of Medical and Pharmaceutical Sciences, Kumamoto University

Pharmacological treatment for West syndrome refractory to ACTH theapy

KENJI SUGAI*

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

Pharmacological treatment for West syndrome refractory to ACTH theapy

HIROSHI BABA*

Department of Neurosurgery, National Nagasaki Medical Center, Omura, Nagasaki

Workshop 2

Clinical examination of developmental dyslexia

MASUMI INAGAKI*

Department of Developmental Disorders, National Institute of Mental Health, National Center of Neurology and Psychiatry

Prevalence of reading disability in Japanese school children

TORU HOSOKAWA*

Faculty of Education, Tohoku University Graduate School of Education

Functional imaging studies in Japanese dyslexic children

AYUMI SEKI*

Department of Education, Faculty of Regional Sciences, Tottori University

Education and Therapy of Dyslexia, Clinical Approach, Assessment and Training in LD center of Osaka Medical College

EIJI WAKAMIYA*
Department of Medical Hygienic, Aino University

Developmental Facilitation of reading and writing in children with LDs

TOSHIHIDE KOIKE*
Department of Education, Tokyo Gakugei University

Workshop 3

Molecular pathology of Neurofibromatosis type 1

NORIE ARAKI*
Department of Tumor Genetics and Biology, Kumamoto University Graduate School of Medicine

Clinical Features of Neurofibromatosis1

AKIRA KURAMOCHI*
Department of Dermatology, Saitama Medical University

Cerebral lesions of tuberous sclerosis complex (TSC)

MASASHI MIZUGUCHI*
Department of Developmental Medical Sciences, The University of Tokyo Graduate School of Medicine

Dermatologic Manifestations in Tuberous Sclerosis Complex

MARI KANEDA*
Department of Dermatology, Course of Integrated Medicine, Graduate School of Medicine, Osaka University

Molecular pathology of TSC

KATSUMI HIGAKI*
Research Center for Bioscience and Technology, Tottori University

Morning Seminar 1

TATEKI FUJIWARA*
National Epilepsy Center, Shizuoka Medical Institute of Neurological Disorders

Morning Seminar 2

KOU KAWADA*¹, KITAMI HAYASHI²
¹ Department of Neurosurgery National Kagawa Children's Hospital
² Division of Neurology and Developmental Pediatrics Tokyo Women Medical University Yachiyo Medical Center

Morning Seminar 3

SHINICHI NIJIMA*
Juntendo Department of Pediatric General and Urogenital Surgery, Juntendo University

Morning Seminar 4

KENJI SUGAI*
Departments of Child Neurology National Center Hospital for Mental, Nervous and Muscular Disorders, National Center of Neurology and Psychiatry

Luncheon Seminar 1

TAKASHI OKADA*
Department of Psychiatry, Kyoto University Hospital

Luncheon Seminar 2

TATSUHIRO OCHIAI*
Department of Orthopaedic Surgery, Miyagi Takuto Medical Center

Luncheon Seminar 3

IKUYA NONAKA*

National Center Hospital for Mental, Nervous and Muscular Disorders, National Center of Neurology and Psychiatry

Luncheon Seminar 4

YUSHIRO YAMASHITA*

Department of Pediatrics and Child Health Kurume University School of Medicine

Luncheon Seminar 5

GREGORY L.HOLMES*

Chairman, Department of Neurology Professor of Medicine (Neurology) and Pediatrics Dartmouth Medical School Hanover, New Hampshire, U.S.A

Luncheon Seminar 6

SUNAO KANEKO*

Department of Neuropsychiatry, School of medicine Hirosaki University

Evening Seminar 1

KITAMI HAYASHI*

Division of Neurology and Developmental Pediatrics Tokyo Women Medical University Yachiyo Medical Center

AKIKO ARAKI*

Department of Pediatrics, Asahikawa Medical College, Hokkaido

HIRONOBU ICHIKAWA*

Tokyo Metropolitan Umegaoka Hospital, Tokyo

MICHIKO SUGAMA*

Oji Clinic, The Association of Remedial Teaching for People with Developmental Handicaps

Evening Seminar 2

TATEO SUGIMOTO*

Sugimoto's Barn Klinik (Clinic for Children)

EIJI KITAZUMI*

National Rehabilitation Center for Disabled Children

ASAYO ISHIZAKI*

Oji clinic, Division of Medicine, The Association of Remedial Teaching for People with Developmental Handicaps

Evening Seminar 3

YOKO ASAKA*¹, SATOSHI TAKADA²

¹ Faculty of Health science, Kobe University

² Faculty of Nursing and Rehabilitation, Konan Women's University

NOBORU OHKI*
NoruPro Light Systems.Inc

KUMI KATO*¹, SACHIKO SHIMIZU ², YUKO OHONO ², IKUKO MOHRI ¹, MITSUTAKA TANIGUCHI ³,
SAYIRI MATSUMOTO ⁴, MASAKO TANIKE ¹

¹ Molecular Research Center for Children's Mental Development, Osaka University Graduate School of
Medicine

² Laboratory of Mathematical Health Sciences, Division of Health Sciences, Osaka University Graduate School
of Medicine

³ Sleep Medical Center, Osaka Kaisei Hospital

⁴ Higashiosaka City public health center

MIZUE IWASAKI*
Research Institute of Science and Technology for Society ,Japan Science and Technology Agency

KYOKO HOSHINO*
Department of Pediatrics, Saitama Medical Center, Saitama Medical University

SHINICHIRO NAGAMISTU* , TOYOJIRO MATSUIISHI
Department of Pediatrics and Child Health Kurume University of Medicine

FUKUMIZU FUKUMIZU* , SHUHEI IDE , TTSUO MASUYAMA , YUJI IWASAKI , MASATAKA ARIMA
Tokyo Metropolitan Tobu Medical Center for Persons with Developmental/Multiple Disabilities

TAKAKO JODOI*
Child Development of Medical, University of Kumamoto

JUNKO KAWATANI*¹, TAKAKO JODOI ², MIYUKI TAKANO ², SEIJI SHIRAISHI ², AKEMI TOMODA ¹,
TERUHISA MIIKE ³

¹ Child Development Sociology, Kumamoto University

² Child Development, Kumamoto University

³ Hyogo Rehabilitation Center Rehabilitation Central Hospital

Evening Seminar 4

TAKASHI OKADA*
Department of Psychiatry, Kyoto University Hospital

KAZUTAKA IKEDA*
Division of Psychobiology, Tokyo Institute of Psychiatry

YUKI INOUE* , MASUMI INAGAKI
Department of Developmental Disorders, National Institute of Mental Health, National Center of Neurology
and Psychiatry

KAKURO AOYAGI* , HIROMI HOSAKA , MASAO AIHARA
Department of Pediatrics, Faculty of Medicine, University of Yamanashi

Evening Seminar 5

RYUTARO KIRA*
Department of Pediatrics, Graduate School of Medical Sciences, Kyushu University

YUI YAMAGUCHI*

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

Evening Seminar 6

ATSUO NEZU*

Department of Child Neurology Yokohama Residential Care and Medical Centre for Developmentally Disabled Person

SUI SONE*, KATSUHITO ARAKI

Tokyo Metropolitan Higashiyamato Medical Center for Persons with Disabilities

KURIKO SHIMONO*

Department of Pediatrics, Osaka University Graduate School of Medicine

MIZUE IAI*

The Institution for severe intellectual and motor disabilities, Kanagawa Children's Medical Center

Asian Oceanian Child Neurology International Didactic Program

Role of electromyography in diagnosis of hereditary metabolic diseases

WANG SHUANG*

Associate Professor, Department of Pediatrics, Peking University First Hospital, China

Public Forum : For the Healthy Development of Children's Soul

Part1 Special Lecture

RIKA KAYAMA*

Psychiatrist, Department of Expression Studies, College of Contemporary Psychology, Rikkyo University

Part2 Support for Developmental Disability

MADOKA SHIOTA^{*1}, MAKIKO OKUYAMA², CHIHARU³, MASAHIKO INOUE⁴

¹ Department of Pediatrics, Tottori sogo ryoiku center

² Department of Psychosocial Medicine, National Center for Child Health and Development

³ Japanese Association for the Fellows and interested parties of Attention-Deficit Hyperactive Disorder

⁴ Department of Clinical Psychology, Graduate School of Medical Sciences, Tottori University

The 4th Meeting of the Japanese Society for Children's Myasthenia Gravis

Special Lecture

MASAHARU TAKAMORI*

Department of Neurology, Kanazawa University School of Medicine

acute encephalopathy 1(biomarker)

O-001 Early CSF biomarkers for the diagnosis of acute encephalopathy. The 2nd report.

HIDEO YAMANOUCHI*, KEIKO TSUKADA, RYOTA KURIBAYASHI, YOSHIYUKI WATABE, SEITO HISAMATSU, GEORGE IMATAKA, OSAMU ARISAKA
Department of Pediatrics, Dokkyo Medical University School of Medicine, Tochigi

O-002 Serum and CSF biomarker in childhood neurological disorders

TAKASHI SHIIHARA*, MIO WATANABE
Department of Neurology, Gunma Children's Medical Center, Shibukawa, Gunma

O-003 CSF biomarkers in patients with AIEF

SATOSHI YOSHINARI*¹, SHIN-ICHIRO HAMANO², MANABU TANAKA², TOMOTAKA ORITSU^{1,2}, MOTOYUKI MINAMITANI³, NAOYUKI TANUMA⁴, MASAHARU HAYASHI⁵, RIE MIYATA⁵, HIROYUKI IDA¹

¹ Department of Pediatrics, The Jikei University School of Medicine

² Division of Neurology, Saitama Children's Medical Center, Saitama

³ Department for Child Health and Human Development, Saitama Children's Medical Center, Saitama

⁴ Department of Pediatrics, Tokyo Metropolitan Fuchu Hospital, Tokyo

⁵ Department of Clinical Neuropathology, Tokyo Metropolitan Institute for Neuroscience, Tokyo

O-004 Analysis of cytokine correlation in the cerebrospinal fluid in acute child neurological disorders

RIE MIYATA*¹, MITSUNORI SHIBATA¹, NAOYUKI TANUMA², MASAHARU HAYASHI², JUN KOHYAMA¹

¹ The Department of Pediatrics, Tokyo Kita Shakai Hoken Hospital, Tokyo

² The Department of Clinical Neuropathology, Tokyo Metropolitan Institute for Neuroscience, Tokyo

O-005 Serum MMP-9 and TIMP-1 levels in non-herpetic acute limbic encephalitis

TAKASHI ICHIIYAMA*¹, YUKITOSHI TAKAHASHI², TAKESHI MATSUSHIGE¹, MADOKA KAJIMOTO¹, SUSUMU FURUKAWA¹

¹ Department of Pediatrics, Yamaguchi University Graduate School of Medicine, Ube

² National Epilepsy Center, Shizuoka Institute of Epilepsy and Neurological Disorders, Shizuoka

O-006 Oxidative stress markers and cytokine profiles of the CSF in patients with HHV-6 encephalopathy

NAOYUKI TANUMA*¹, RIE MIYATA², MASAHARU HAYASHI³, FUMIYO OHNO⁴, AKIHISA OKUMURA⁵, JUN-ICHI TAKANASHI⁶, MASAYA KUBOTA⁷, HIDEKI HOSHINO⁷, SHIN-ICHIRO HAMANO⁸, SATOSHI YOSHINARI⁸

¹ Department of Pediatrics, Tokyo Metropolitan Fuchu Medical Center for the Disabled, Tokyo

² Department of Pediatrics, Tokyo Kita Shakai Hoken Hospital, Tokyo

³ Department of Clinical Neuropathology, Tokyo Metropolitan Institute for Neuroscience, Tokyo

⁴ Department of Pediatrics, Kawaguchi Municipal Medical Center, Saitama

⁵ Department of Pediatrics, Juntendo University, School of Medicine, Tokyo

⁶ Department of Pediatrics, Kameda Medical Center

⁷ Department of Neurology, National Center for Child Health and Development

⁸ Division of Neurology, Saitama Children's Medical Center

O-007 CSF neurofilament in bacterial meningitis

TAKESHI MATSUSHIGE*, TAKASHI ICHIIYAMA, MADOKA KAJIMOTO, KIYOKO TOMOCHIKA, NAOKO SUENAGA, SUSUMU FURUKAWA
Department of pediatrics, Yamaguchi University Graduate School of Medicine, Yamaguchi

acute encephalopathy 2(clinical study)

O-008 Clinical features of acute encephalopathy with widespread bilateral lesions on DWI

OKUMURA AKIHISA*¹, HIROYUKI KIDOKORO², MOTOMASA SUZUKI³, TETSUO KUBOTA², MASAKO SAITO¹, TOMOYUKI NAKAZAWA¹, TAKESHI TSUJI³, TORU KATO³, JUN NATSUME⁴, FUMIO HAYAKAWA³, TOSHIKI SHIMIZU¹

¹ Department of Pediatrics, Juntendo University School of Medicine, Tokyo

² Department of Pediatrics, Anjo Kosei Hospital, Anjo

³ Department of Pediatrics, Okazaki City Hospital, Okazaki

⁴ Department of Pediatrics, Nagoya University Graduate School of Medicine, Nagoya

O-009 4 cases of encephalopathy showing bright tree appearance in acute stage within 2 days

JUN-ICHI TAKANASHI*¹, HIROKO TADA¹, AKIHISA OKUMURA², FUMIO HAYAKAWA³, TETSUYA KIBE⁴, ATSUSHI IMAMURA⁵

¹ Department of Pediatrics, Kameda Medical Center, Kamogawa

² Department of Pediatrics, Juntendo University, Tokyo

³ Department of Pediatrics, Okazaki City Hospital, Okazaki

⁴ Department of Pediatrics, Seirei Mikatahara General Hospital

⁵ Department of Pediatrics, Gifu Prefectural General hospital

O-010 Lesion distribution and Clinical Feature about Bright Tree Type Acute Encephalopathy

TAKESHI TSUJI*¹, YOSHITERU AZUMA², SEIKO ITOMI³, AKIHISA OKUMURA⁴, TORU KATO¹, HIROHUKI KIDOKORO⁵, TETSUO KUBOTA⁵, YOKO KONDO⁴, MOTOMASA SUZUKI⁶, JUN NATSUME², FUMIO HAYAKAWA¹, AYAKO HIRAIWA⁷, TATSUYA FUKASAWA², KOICHI MARUYAMA⁶

¹ The Department of Pediatrics, Okazaki City Hospital, Okazaki

² Nagoya University

³ Nagoya Memorial Hospital

⁴ Juntendo University

⁵ Anjo Kosei Hospital

⁶ Aichi Prefectural Colony Central Hospital

⁷ Nagoya Memorial Hospital

O-011 Clinical features of acute encephalopathy with repetitive seizure

SHINPEI ABE*¹, AKIHISA OKUMURA^{1,2}, MASAKO SAITO¹, TOMOYUKI NAKAZAWA³, TOSHIKI SHIMIZU¹

¹ The Department of Pediatrics, Juntendo University School of Medicine, Tokyo

² The Department of Pediatrics, Urayasu Ichikawa City Hospital, Chiba

³ The Department of Pediatrics, Juntendo Urayasu Hospital, Chiba

O-012 Analysis of children suffered from encephalitis/encephalopathy with prolonged febrile seizure

KATOU YASUKO*¹, KEIKO MIZUTA¹, MICHIAKI NAGURA¹, KYOKO HOSHINO¹, FUMIKA YAMAGUCHI², EIKO TAKADA¹, MASANORI TAMURA¹

¹ Department of Pediatrics, Saitama Medical Center, Saitama Medical School, Saitama

² Department of Pediatrics, Tokyo Women's Medical University

O-013 5 cases of the HHV-6 encephalitis for the past five years

RYUUJI KAGEYAMA*, TOMOMI HARAI, SEIKO FUJIKI, KAZUSI MIYA, CHIAKI TANAKA, KAZUHISA HONGOU, SHINICHI YAGI, FUKIKO ICHIDA, TOSIO MIYAWAKI
University of Toyama, Toyama

acute encephalopathy 3 (others)

O-014 Structural abnormalities of hippocampus in prolonged febrile seizures

MISAKO NAIKI*¹, SETSURI YOKOI¹, YOSITERU AZUMA¹, TATSUYA FUKASAWA¹, AYAKO HIRAIWA¹, JUN NATSUME¹, TAMIKO NEGORO², KAZUYOSI WATANABE³

¹ Department of Pediatrics, Nagoya University Graduate School of Medicine, Nagoya

² Department of Human Welfare, Okazaki Women's Junior College, Okazaki

³ Faculty of Medical Welfare, Aichi Syukutoku University, Nagoya

O-015 Prospective study of the frontal lobe volumes in the patients with febrile convulsive status

HIDEAKI KANEMURA*, YU-ICHI MAEDA, SONOKO HATA, DAI YAMASHIRO, YUSUKE GOTO, HITOSHI SHIMOYAMA, KAZUO HATAKEYAMA, KANJI SUGITA, MASAO AIHARA

Department of Pediatrics, Faculty of Medicine, University of Yamanashi, Yamanashi

O-016 Amplitude-integrated EEG monitoring in children with acute encephalopathy with frequent seizures

AKIHISA OKUMURA*¹, SHIMPEI ABE¹, MASAKO SAITO¹, TOMOYUKI NAKAZAWA², SHIN-ICHI NIJIMA³, TOSHIKI SHINIZU¹

¹ Department of Pediatrics, Juntendo University School of Medicine, Tokyo

² Department of Pediatrics, Juntendo Urayasu Hospital, Urayasu

³ Department of Pediatrics, Juntendo Nerima Hospital, Tokyo

O-017 Acute encephalopathy with febrile convulsive status epileptics : recovery of motor function

SATORI HIRAI*, YOSIMI KATOU , SIN NABATAME , HIROSI ARAI

The Department of pediatric neurology, Morinomiya Hospital, Osaka

O-018 The indication for liver transplantation in children with fulminant hepatic failure

SACHIKO SHIMOZATO*, TAKAYUKI MITSUHASHI , TAKAO TAKAHASHI

Department of Pediatrics, School of Medicine, Keio University, Tokyo

imaging analysis

O-019 Evaluation of nervous system of glutamic acid and GABA in autism by 1H-MRS

YOSHIHIRO TOHDA*¹, KENJI MORI¹, EMIKO FUJII¹, MASAHITO MIYAZAKI¹, TOSHIAKI HASHIMOTO², MASAFUMI HARADA³, SHOJI KAGAMI¹

¹ Department of Pediatrics, The University of Tokushima School of Medicine, Tokushima

² Division of Pediatrics, Tokushima Red Cross Hinomine Medical and Rehabilitation Center, Tokushima

³ Department of Radiology, The University of Tokushima School of Medicine, Tokushima

O-020 Follow-up study of regional brain blood flow in high-functioning autism

MOTOYUKI MINAMITANI*¹, SHIN-ICHIRO HAMANO^{2,3}, MANABU TANAKA², KENJIRO KIKUTI^{2,3}, TOMOTAKA ORITSU^{2,3}, HIROYUKI IDA³

¹ Saitama Children's Medical Center, Saitama

² Saitama Children's Medical Center, Saitama

³ Jikei University School of Medicine, Tokyo

O-021 Neural underpinnings of developmental coordination disorder in children : An fMRI study

MITSURU KASHIWAGI*¹, SUNAO IWAKI³, SHUHEI SUZUKI^{1,2}

¹ Department of Developmental Brain Science, Osaka Medical College

² Department of Pediatrics, Osaka Medical College, Osaka

³ Institute for Human Science and Biomedical Engineering, National Institute of Advanced Industrial Science and Technology (AIST), Osaka

O-022 Quantitative diffusion tensor tractography of the motor and sensory tracts in CP children

SHOKO YOSHIDA*¹, KATSUMI HAYAKAWA¹, TOYOKO KANDA², YURIKO YAMORI², NAOKO YOSHIDA², HARUYO HIROTA²

¹ Kyoto City Hospita

² Department of Neuropediatrics, St. Joseph Hospital for Handicapped Children

O-023 The correlation among prognosis, EEG and MRS findings of the patients with cryptogenic West syndrome

ATSUSHI IMAMURA*, ASUKA IWAI , ATSUSHI TERASAWA , RYOSUKE MIURA , REIKO ITO , KOJI ORII

Department of Pediatrics, Gifu Prefectural General Medical Center

O-024 Correlation between diffusion tensor imaging and FDG-PET findings in cryptogenic West syndrome

TATSUYA FUKASAWA*¹, MISAKO NAIKI¹, YOSHITERU AZUMA¹, JUN NATSUME¹, TAKETO IKUTA², AKIHISA OKUMURA³, TAMIKO NEGORO⁴, KAZUYOSHI WATANABE⁵

¹ Department of Pediatrics, Nagoya University Graduate School of Medicine, Nagoya

² Department of pediatrics, Aichi Prefecture Medical Welfare Center of Aoitori Gakuen, Nagoya

³ Department of Pediatrics, Juntendo University School of Medicine, Tokyo

⁴ Department of Human Welfare, Okazaki Women's Junior College, Okazaki

⁵ Faculty of Medical Welfare, Aichi Syukutoku University, Nagoya

O-025 Auditory response in sleep infants with near-infrared spectroscopy

HIROSHI KOMETANI*¹, EIJI NAKAGAWA¹, YUSUKE SAEKI¹, YUTAKA NONODA¹, AYAKO MIYAHARA¹, HIROSHI SAKUMA¹, HIROFUMI KOMAKI¹, YOSHIAKI SAITOU¹, KENJI SUGAI¹, MASAYUKI SASAKI¹, ATSUKO GUNJI², IWAO KOBAYASHI³

¹ Department of Child Neurology, National Center Hospital of Neurology and Psychiatry, Tokyo

² Department of Developmental Disorders, National Institute of Mental Health, National Center Hospital of Neurology and Psychiatry, Tokyo

³ Center for the Research and Support of Educational Practice, Tokyo Gakugei University, Tokyo

O-026 Oseltamivir Phosphate Induced Alterations in ABR of Epilepsy-Prone El Mice

YASUHIKO KAWAKAMI^{*1}, KENICHI SAITO², SHINYA KOIZUMI³, KENTARO KUWABARA³,
TAKEHISA FUJITA³, OSAMU FUJINO³, YOSHITAKA FUKUNAGA³

¹ Department of pediatrics, Nippon Medical School Tama Nagayama Hospital, Tama, Tokyo

² Laboratory of Environmental Health and Food Science, Nippon Veterinary and Life Science University,
Musashino, Tokyo

³ Department of pediatrics, Nippon Medical School, Tokyo

neurosurgery

O-027 Impact of surgical treatment of juvenile patients with moyamoya disease on long term prognosis.

TADASHI NARIAI^{*}, YOJI TANAKA, MAKI MUKAWA, TOSHIYA MOMOSE, CHIHIRO HOSODA,
MOTOKI INAJI, KIKUO OHNO

Department of Neurosurgery, Tokyo Medical and Dental University, Tokyo

O-028 The utility of NICE head injury guideline in children with head trauma

KYOKO SAWADA^{*}, TAKU NAKAGAWA, KAZUNORI AOKI, YOHSUKE SAJI, AZUSA MARUYAMA,
HIROAKI NAGASE

Pediatrics, Hyogo Prefectural Kobe Children's Hospital, Hyogo

O-029 Cerebrovascular disorders in children

YUKIKO NAKAMURA^{*}, MAKIKO SHIMAZAKI, YUMIKO KOMATSU, MAMI MIWA, FUMIO
BESSHO

The Department of Pediatrics, Kyorin University, Tokyo

O-030 Analysis of the process of diagnosis in children with posterior fossa tumor

HIDEO HAMADA^{*}, MASANORI KURIMOTO, NAKAMASA HAYASHI, SHUNRO ENDO

Department of Neurosurgery, Faculty of Medicine, University of Toyama

O-031 Clinical manifestations and treatment for shunt malfunction

KATSUNORI FUJII^{*}, RYO TANABE, TADASHI SHIOHAMA, MAMIKO ENDO, MAIKO SAKAKIMOTO,
, KATSUO SUGITA, YOICHI KOHNO

Department of Pediatrics, Chiba University Graduate School of Medicine, Chiba

peripheral nerve

O-032 Clinical variability of childhood onset chronic inflammatory demyelinating polyradiculoneuropathy

AYAKO HATTORI^{*1}, HIROFUMI KOMAKI¹, TAKASHI SAITO¹, AYAKO MIYAHARA¹, ERI TAKESHITA¹,
MIO WATANABE², HIROSHI SAKUMA¹, YOSHIKI SAITO¹, EIJI NAKAGAWA¹, KENJI SUGAI¹,
MASAYUKI SASAKI¹

¹ The Department of Child Neurology, National Center Hospital of Neurology and Psychiatry, Tokyo

² Gunma Children's Medical Center

O-033 Efficacy of methylprednisolone for chronic inflammatory demyelinating polyneuropathy in childhood

KAZUSHI ICHIKAWA^{*1}, YOSHITAKA OYAMA¹, SAOKO TAKESHITA¹, ATSUO NEZU²

¹ Department of Pediatrics, Yokohama City University Medical Center, Yokohama

² Yokohama Residential Care and Medical Centre for Developmentally Disabled Person, Yokohama

O-034 Clinical analyses of 10 patients with distal axonal neuropathy with pyramidal features

KAZUHIRO HAGINOYA^{*}, IKUKO SATO, SOICHIRO TANAKA, YURIKA NUMATA, AKIRA ONUMA

Department of Pediatric Neurology, Takuto Rehabilitation Center for Children, FFPH, Sendai

O-035 Molecular analysis of demyelinating Charcot-Marie-Tooth disease in Japanese patients

AKIKO ABE^{*}, KAZUKI KIJIMA, EMI SHIRAHATA, KIYOSHI HAYASAKA

Department of Pediatrics, Yamagata University Faculty of Medicine, Yamagata

English session 1

O-036 Analysis of Duchenne muscular dystrophy cases treatable by the molecular therapies

YASUHIRO TAKESHIMA^{*}, MARIKO YAGI, YO OKIZUKA, HIROYUKI AWANO, MASAFUMI
MATSUO

Department of Pediatrics, Kobe University Graduate School of Medicine, Kobe

- O-037 Phenotype-genotype correlation in Dystrophinopathy patients with duplication mutations**
 MARIKO YAGI*, HIROYUKI AWANO, YO OKIZUKA, YASUHIRO TAKESHIMA, MASAFUMI MATSUO
 Department of Pediatrics, Kobe University Graduate School of Medicine, Kobe
- O-038 Analysis of acid alpha-glucosidase activity in 99 patients clinically diagnosed as having LGMD**
 TOKIKO FUKUDA*¹, TOMOYUKI ISHII¹, HIDEO SUGIE¹, MARIKO MOMOI¹, YUKIKO HAYASHI²,
 ICHIZO NISHINO²
¹ The Department of pediatrics, Jichi Medical University, Tochigi
² Department of Neuromuscular Research National Institute of Neuroscience National Center of Neurology and Psychiatry
- O-039 The frequency of fukutinopathy in patients with idiopathic myopathy complicated with cardiomyopathy**
 HIROSHI MATSUMOTO*¹, TERUMI MURAKAMI¹, YUKIKO HAYASHI¹, IKUYA NONAKA¹, ICHIZO NISHINO¹
¹ Department of Neuromuscular Research, National Institute of Neuroscience, National Center of Neurology and Psychiatry, Kodaira
² Department of Pediatrics, National Defense Medical College, Tokorozawa
- O-040 Neuroimaging in patients with same fukutin gene mutations**
 MIEKO YOSHIOKA*¹, MASAKO NAGATO¹, KAZUHIRO SHIRAISHI², TATSUYA FUJII³, HIDEO AIBA⁴,
 TATSUSHI TODA⁵
¹ Department of Pediatric Neurology, Kobe City Pediatric and General Rehabilitation Center for the Challenged, Kobe
² Department of Pediatrics, Utano National Hospital
³ Department of Pediatrics, Shiga Medical Center for Children
⁴ Department of Neurology, Shizuoka Children's Hospital
⁵ Department of Medical Genetics, Osaka University Graduate School of Medicine
- O-041 Protocol of Investigator Mediated Clinical Trial of L-arginine on MELAS**
 YASUTOSHI KOGA*¹, KOUJYU KATAYAMA¹, NATALIYA POVALKO¹, NORIKO IWASHITA²,
 HIDEFUMI NAKAMURA³, YASUO OHASHI⁴
¹ Department of Pediatrics and Child Health, Kurume University School of Medicine
² Clinical Trial Center, Kurume University Hospital, Kurume
³ Clinical Trial Center, National Center of Pediatrics and Child Health, Tokyo
⁴ Department of Biostatistics/Epidemiology and Preventive Health Sciences, School of Health Sciences and Nursing, University of Tokyo, Tokyo

English session 2

- O-042 Acquired epigenetic alteration in muscle: Implication for markers for exercise training and medicine**
 TAKEO KUBOTA*, KAZUSHI ENDOH
 Department of Epigenetic Medicine, University of Yamanashi, Yamanashi
- O-043 Thalamic involvement in patients with prolonged febrile seizures: A voxel-based morphometric study**
 JUN NATSUME*¹, AYAKO SOFUE¹, KOICHI MARUYAMA³, SETSURI YOKOI¹, MISAKO NAIKI¹,
 TOMOHIKO NAKATA¹, YOSHITERU AZUMA¹, TATSUYA FUKASAWA¹, AKIHISA OKUMURA⁴,
 TAMIKO NEGORO¹, KAZUYOSHI WATANABE^{1,5}
¹ Department of Pediatrics, Nagoya University Graduate School of Medicine, Nagoya
² Department of Pediatrics, Japanese Red Cross Nagoya First Hospital
³ Department of Child Neurology, Aichi Prefectural Colony
⁴ Department of Pediatrics, Juntendo University
⁵ Faculty of Medical Welfare, Aichi Shukutoku University
- O-044 Beta-hydroxybutyrate alters GABA-transaminase activity in cultured astrocytes**
 YUKA SUZUKI*, MITSUNARI FUKUDA, HITOMI HINO
 Department of Pediatrics, Graduate school of medicine, Ehime University, Toon
- O-045 Development of handedness: Correlation with motor and cognitive development at 18 month.**
 SHIGEYUKI MATSUZAWA*¹, YUKA SHIOTANI¹, AKIKO SAWADA¹, SIHOKO KIMURA¹, TOMONARI AWAYA^{1,2},
 MASAKO OKADA^{1,2}, KIYOTAKA TOMIWA^{1,2}
¹ Osaka Research Group, Japan Children's Study, Osaka
² Kyoto University Graduate School of Medicine, Kyoto

O-046 Rett syndrome;diagnosis and management

AHMED RAOUF IBRAHIM *

ARRC(Armed Rehabilitation & Rheumatology Center), Ain Shams University

O-047 Withdrawal of Presentation

English session 3

O-048 Effects of bisphenol A on the development of murine cortex: profile analyses of subplate neurons

HIROSHI OGI*, KYOKO ITOH, TAKESHI YAOI, SHINJI FUSHIKI

Department of Pathology and Applied Neurobiology, Graduate School of Medical Science, Kyoto Prefectural University of Medicine, Kyoto

O-049 Analysis of CASK corresponding to mental retardation with microcephaly and cerebellar hypoplasia

SHIN HAYASHI*¹, NOBUHIKO OKAMOTO², SEIJI MIZUNO³, MASAE ONO⁴, RIKA KOSAKI⁵, TORAYUKI OKUYAMA⁵, YASUTSUGU CHINEN⁶, YOSHIO MAKITA⁷, AKIRA HATA⁸, ISSEI IMOTO¹, JOHJI INAZAWA¹

¹ Department of Molecular Cytogenetics, Medical Research Institute, Tokyo Medical and Dental University, Tokyo

² Department of Planning and Resarch, Osaka Medical Center and Research Institute for Maternal and Child Health, Osaka

³ Department of Pediatrics, Central Hospital, Aichi Human Service Center, Kasugai

⁴ Department of Pediatrics, Tokyo Postal Services Agency Hospital, Tokyo

⁵ Department of Clinical Genetics and Molecular Medicine, National Center for Child Health and Development, Tokyo

⁶ Department of Pediatrics, University of the Ryukyu School of Medicine, Okinawa

⁷ Education Center, Asahikawa Medical College, Asahikawa

⁸ Department of Public Health, Chiba University Graduate School of Medicine, Chiba

O-050 Drug screening for Pelizaeus-Merzbacher Disease

HITOSHI OSAKA*¹, HIROKO SHINBO¹, ATSUSHI TAKAGI¹, MEGUMI TSUJI¹, KIYOKO SAMEJIMA¹, MIZUE IAI¹, KENJI KUROSAWA², SUMIMASA YAMASHITA¹

¹ Division of Neurology, Kanagawa Childrens Medical Center

² Division of Genetics, Kanagawa Childrens Medical Center,

³ Kanagawa Cancer Center Research Institute

O-051 Chemical chaperone therapy for GM1-gangliosidosis: effect of NOEV for 88 missense mutations

EIJI NANBA*¹, KATSUMI HIGAKI¹, YOSHIYUKI SUZUKI²

¹ Division of Functional Genomics, Center for Bioscience and Technology, Tottori University, Yonago

² Graduate School, International University of Health and Welfare, Otawara

O-052 The effect of N-Octyl- β -vakinamine on β -vakinamine organs in normal mice

ZHUO LUAN*¹, HARUAKI NINOMIYA¹, KOUSAKU OHNO¹, TAKATOSHI KUBO², MASAMI IIDA², YOSHIYUKI SUZUKI³

¹ Division of Child Neurology, Instiute of Neurological Sciences, Faculty of Medicine, Tottori University, Yonago, Tottori

² Central Research Laboratories, Seikagaku Corporation, Tokyo

³ International University of Health and Welfare, Otawara, Tochigi

O-053 CDKL5 mutations in patients with severe encephalopathy and early-onset intractable epilepsy

JAO-SHWAN LIANG*¹, KEIKO SHIMOJIMA¹, JUN NATSUME², TATSUYA FUKASAWA², AKIHISA OKUMURA³, KYOKO HIRASAWA⁴, HIROKAZU OGUNI⁴, MAKIKO OSAWA⁴, TOSHIYUKI YAMAMOTO¹

¹ International Research and Educational Institute for Integrated Medical Sciences (IREIIMS), Tokyo Women's Medical University, Tokyo

² Department of Pediatrics, Nagoya University Graduate School of Medicine, Nagoya

³ Department of Pediatrics, Juntendo University School of Medicine, Tokyo

⁴ Department of Pediatrics, Tokyo Women's Medical University

developmental disorder 2 (pathophysiology)

- O-054 The children with Asperger disorder are slow in shifting their egocentric reference frames.**
SUZUKI SHUHEI*¹, MITSURU KASHIWAGI^{1,2}, TOMIKA KONDO¹, SUNAO IWAKI³
¹ Department of Developmental Brain Science, Osaka Medical College
² Department of Pediatrics
³ Institute for Human Science and Biomedical Engineering, National Institute of Advanced Industrial Science and Technology (AIST)
- O-055 Examination of touch area, pressure, width of gravity during sitting of children with Autism**
YOSHIMI FUNAHASHI*¹, MASAYUKI IMAEDA¹, MICHIKO ISHIKAWA²
¹ Hokubu District Care Center for Disabled Children City of Nagoya, Nagoya
² Nagoya City University Hospital, Nagoya
- O-056 Relationship between sleep problems and behavior in patients with pervasive developmental disorder**
FUMIE HORIUCHI*¹, YASUNORI OKA²
¹ Department of Neuropsychiatry Ehime University Graduate School of Medicine, Toon
² Japan Somnology Center, Neuropsychiatric Reserch Institute
- O-057 Sleep disordered breathing might be a risk of ADHD: sleep analysis by Cyclic Alternating Pattern**
KUMI KATO*¹, IKUKO MOHRI¹, MASAYA TACHIBANA³, KURIKO SHIMONO³, TAKESHI OKINAGA³, KEIICHI OZONO³, MASAKO TANIIKE¹
¹ Molecular Research Center for Children's Mental Development, Osaka University Graduate School of Medicine, Osaka
² Sleep Medical Center, Osaka Kaisei Hospital, Osaka
³ Department of Pediatrics, Osaka University Graduate School of Medicine, Osaka
- O-058 VEP to sinusoidal grating stimuli at low spatial frequency might reflect magnocellular function**
HIROKO YAMAZAKI*¹, MASUMI INAGAKI¹, YOUSUKE KITA^{1,3,4}, KIYOMI YATABE¹, ATSUKO GUNJI¹, MAKIKO KAGA¹
¹ National Institute of Mental Health, National Center of Neurology and Psychiatry, Kodaira
² Kohnodai Hospital, International Medical Center of Japan, Ichikawa
³ Graduate School of Education, Tohoku University, Sendai
⁴ Research Fellow of the Japan Society for the Promotion of Science, Tokyo

developmental disorder 3 (drug treatment)

- O-059 Improvement of child's self-esteem and coordination with school at time to start methylphenidate**
YUKO HAYASHI*
Faculty of Health and Welfare, Prefectural University of Hiroshima, Mihara
- O-060 Efficacy and side effect of OROS-Methylphenidate in 75 cases of children with AD/HD**
YU ISHIDA*, TASUKU MIYAJIMA, SHINICHIRO MORICHI, YUSUKE SUGANAMI, SHINGO OANA, GAKU YAMANAKA, AKINORI HOSHIKA
The Department of Pediatrics, Tokyo Medical University, Tokyo
- O-061 A comparative analysis of WISC-III to children with AD/HD who are treated with MPH-OROS**
SHINICHIRO MORICHI*, TASUKU MIYAJIMA, YUU ISHIDA, YUUSUKE SUGANAMI, SHINGO OANA, GAKU YAMANAKA, AKINORI HOSHIKA
Department of Pediatrics, Tokyo medical university, Tokyo
- O-062 21 cases of adult or carryover ADHD or PDD associated with ADHD who were forced to cease MPH**
MICHIKO SUGAMA*, ASAYO ISHIZAKI
Oji Clinic; Division of Medicine The Association of Remedial Teaching for People with Developmental Handicaps, Tokyo
- O-063 The Effect of Drug Therapy on Children with Developmental Disorders**
KAZUNORI MOTOYAMA*, TAMAO NAGAOKA, MITSUHIRO MATSUO, TETSUO MATSUZAKA
Nagasaki Prefectural Center for Handicapped Children, Nagasaki
- O-064 Risperidone therapy in behavior disorder with epilepsy**
NOZOMI ODA*, TOMOKO MIYAJIMA, HIDEKI SHIMOMURA, NOBUSUKE KIMURA, TOMOHIRO KUMADA, TATSUYA FUJII
Department of pediatrics, shiga medical center for children

O-065 A characteristic of the epilepsy to merge for an autism spectrum disorder

TOSHIYUKI MAEDA^{*1}, MUNEAKI MATUO¹, KAZUYA SASAKI², KIYOHISA ISHII³

¹ Saga University Faculty of Medicine, Saga

² Saga Prefectural Hospital KOSEIKAN, Saga

³ Saga Handicapped Children's Hospital, Saga

developmental disorder 4 (learning disorder)

O-066 Reading skill of second-grade children in an elementary public school

TATSUYA OGINO^{*1}, AKIHITO TAKEUCHI², TERUKO MOROOKA², MAKIO OKA³, SATOSHI SANADA⁴, YOKO OHTSUKA²

¹ Department of Children Studies, Faculty of Children Studies, Chugokugakuen University, Okayama

² Department of Child Neurology, Okayama University Graduate School of Medicine, Dentistry and Pharmaceutical Sciences, Okayama

³ Department of Child Neurology, Okayama University Hospital, Okayama

⁴ Division of Special Education, Faculty of Education, Okayama University, Okayama

O-067 Verbal working memory/response inhibition performance, and reading ability in healthy children.

TERUKO MOROOKA^{*1}, AKIHITO TAKEUCHI¹, MAKIO OKA¹, YOKO OHTSUKA¹, TATHUYA OGINO²

¹ Department of Child Neurology Okayama University, Okayama

² Department of Children Studies, Faculty of Children Studies, Chugokugakuen University

O-068 Clinical signs and hiragana reading abilities of children with reading and writing difficulties

YOSUKE KITA^{*1}, MASUMI INAGAKI¹, KIYOMI YATABE¹, TOMOKA KOBAYASHI^{1,4}, ATSUKO GUNJI¹, MAKIKO KAGA¹

¹ Department of Developmental Disorders, National Institute of Mental Health, National Center of Neurology and Psychiatry, Tokyo

² Graduate School of Education, Tohoku University, Sendai

³ Research Fellow of the Japan Society for the Promotion of Science, Tokyo

⁴ Department of Pediatrics, Social Insurance Central General Hospital, Tokyo

O-069 Effects of Rapid Naming on Single Hiragana Reading -Comparison between Sequential and Separate Tests

EIJI WAKAMIYA^{*1}, TOMOHITO OKUMURA², MEKUMI MIZUTA², NAOKO KURIMOTO², KEIKO TANAKA³, HIROSHI TAMAI⁴

¹ Faculty of Nursing and Rehabilitations, Aino University, Ibaraki

² LD center, Osaka Medical College

³ Pediatric Department, Seikeikai Hospital

⁴ Pediatric Department, Osaka Medical College

O-070 The estimating of rapid automatized naming in Japanese school children.

MASATO KANEKO^{*1}, AKIRA UNO^{2,4}, NORIKO HARUHARA^{3,4}

¹ Faculty of Medical Science for Health, Department of Speech-Language Pathology & Audiology, Teikyo-Heisei University, Tokyo

² Tsukuba University

³ Mejiro University

⁴ LD/Dyslexia Center, Chiba

O-071 A study of reading disorders comorbid with PDD or AD/HD

MAKIO OKA^{*1}, TATSUYA OGINO², AKIHITO TAKEUCHI¹, TERUKO MOROOKA¹, YOKO OHTSUKA¹

¹ Department of Child Neurology of the Okayama University Graduate School of Medicine, Dentistry and Pharmaceutical Science, Okayama

² Department of Children Studies, Faculty of Children Studies, Chugokugakuen University

developmental disorder 5 (screening)

O-072 The infants period sign of the developmental disability and a viewpoint of the early detection

KEIKO MAEDA^{*1}, MEGUMI HOSINA¹, SACHIYO HAYAKAWA¹

¹ Shizuoka Iryou Fukusi Center, Shizuoka

² Shizuokasi Hattasu Shougaisya Sien Center, Shizuoka

- O-073 The role of a 5-year-old child medical check for the early detection of developmental disorders**
 HIROAKI KAKINUMA^{*1}, HITOSHI SATO²
¹ Department of Nursing, Kanazawa Medical University
² Department of Pediatrics, Kanazawa medical University
- O-074 Preliminary pre-school check-up for mild developmental disorders**
 TAMIKO NEGORO^{*1}, MICHIKO MATSUBARA²
¹ Department of Human Welfare, Okazaki Women's Junior College
² The First Sawarabi Kindergarden, Okazaki Women's Junior College
- O-075 Early detection of children with developmental disorders by 5 year-old medical checkup**
 MASAHITO MIYAZAKI^{*1}, SHOJI KAGAMI²
¹ Department of Pediatrics, Miyoshi Medical Clinic, Higashikagawa
² Department of Pediatrics, The Institute of Health Bioscience, The University of Tokushima Graduate School, Tokushima
- O-076 History of the special support class's students at health checkups**
 SHIMA YAMAGUCHI^{*}, SATOSHI TAKADA
 The Graduate School of Health Science, University of Kobe, Kobe
- O-077 Change of Consultation system for Infants with Developmental Disorders in Fukui: The 1st report**
 KEIKO TAKEUCHI^{*1}, AKEMI TSUDA², TSUNEHISA SAKAJIRI²
¹ Faculty of Education and Regional Studies, University of Fukui, Fukui
² Fukui Prefectural Rehabilitation Center For Children With Disabilities, Fukui
- O-078 Change of Consultation System for Infants with Developmental Disorders in Fukui -The 2nd report**
 AKEMI TSUDA^{*1}, TSUNEHISA SAKAJIRI¹, KEIKO TAKEUCHI²
¹ Fukui Prefectural Rehabilitation Center For Children With Disabilities, Fukui
² Faculty of Education and Regional Studies, University of Fukui, Fukui

developmental disorder 5 (management)

- O-079 The effects of SST for AD/HD boys and the mothers -The change in the mother's upbringing attitude**
 MEGUMI TOMITA^{*1}, YOSUKE ARAMAKI^{1,2}, MAKI MIYAJI², IKUKO SHIKATA², AKIHIRO YASUHARA^{1,2}
¹ Yasuhara Children's Clinic, Osaka
² YCC Child Institute for Educational Research
- O-080 A study on the effects of parents training in mothers who have AD/HD boys**
 YOSUKE ARAMAKI^{*1}, AKIHIRO YASUHARA^{1,2}
¹ Yasuhara Children's Clinic, Osaka
² YCC Child Institute for Educational Research, Osaka
- O-081 The application of parent training in class management of elementary / junior high school**
 HIROYUKI YOKOYAMA^{*1}, KEISUKE WAKUSAWA², MIEKO HIROSE², CHIEKO NARA²
¹ School of Nursing, Yamagata University Faculty of Medicine, Yamagata
² Tohoku University Hospital
- O-082 Effect of Modified Parent Training for Mothers of Children with Pervasive Developmental Disorder**
 HIROKO OKUNO^{*1}, IKUKO MOURI², MASAKO TANIKE², SAEKO SAKAI¹, TOMOKA YAMAMOTO², ARIKA YOSHIKAZAKI², KUMI KATO², MASAYA TACHIBANA², EMI MURATA², AIKA TATUMI², HIDEMI IWASAKA³, TOSISABUROU NAGAI^{1,2}
¹ Course of Health Science, Osaka University Graduate School of Medicine, Osaka
² Department of Mental Health and Environmental Effects Research, The Osaka-Hamamatsu Joint Research Center for Child Mental Development, Osaka
³ Nara University of Education Special Support Education Research Center, Nara
- O-083 Intervention in the difficulties in writing kanji in children with Williams syndrome**
 MIHO NAKAMURA^{*1}, SEIJI MIZUNO², TOSHIYUKI KUMAGAI³
¹ Institute for Developmental Research, Aichi Human Service Center, Kasugai, Aichi
² Central hospital, Aichi Human Service Center, Kasugai, Aichi
³ Kobato Gakuenn, Aichi Human Service Center, Kasugai, Aichi

developmental disorder 7 (others)

- O-084 Executive functions and ADHD- and PDD-related features studied by short-term and working memories**
AKIHITO TAKEUCHI*¹, TERUKO MOROOKA¹, MAKIO OKA¹, TATSUYA OGINO², YOKO OHTSUKA¹
¹ Department of Child Neurology, Okayama University, Okayama
² Department of children studies, Faculty of children studies, Chugokugakuen University
- O-085 Executive functions and ADHD- and PDD-related features studied by selective attention and inhibition**
AKIHITO TAKEUCHI*¹, TERUKO MOROOKA¹, MAKIO OKA¹, TATSUYA OGINO², YOKO OHTSUKA¹
¹ Department of Child Neurology, Okayama University, Okayama
² Department of children studies, Faculty of children studies, Chugokugakuen University, Okayama
- O-086 Problem of children with reading disability in school life: supporting needs and depression scale**
TAKASHI HAYASHI*¹, KUMIKO KIDO¹, REIKO YASUMURA²
¹ Department of Nursing, Yamaguchi Prefecture University Faculty of Nursing and Nutrition, Yamaguchi
² Yamaguchi Prefectural University Graduate school of Health and Welfare, Yamaguchi
- O-087 Reading skill of Japanese children and categorical perception**
TATSUYA OGINO*¹, AKIHITO TAKEUCHI², TERUKO MOROOKA², MAKIO OKA³, SATOSHI SANADA⁴, YOKO OHTSUKA²
¹ Department of Children Studies, Faculty of Children Studies, Chugokugakuen University, Okayama
² Department of Child Neurology, Okayama University Graduate School of Medicine, Dentistry and Pharmaceutical Sciences, Okayama
³ Department of Child Neurology, Okayama University Hospital, Okayama
⁴ Division of Special Education, Faculty of Education, Okayama University, Okayama
- O-088 The developmental changes of emotional responses associated with reinforcement learning process.**
HIROMI HOSAKA*¹, KAKUROU AOYAGI¹, HIDEAKI KANEMURA¹, YOSHIMI KAGA¹, HITOSHI SHIMOYAMA¹, DAI YAMASHIRO¹, YUUSUKE GOTOU¹, TOMOKO TANDOU¹, KOUSUKE NAKAMURA¹, KANJI SUGITA¹, MASAO AIHARA¹
¹ Department of Pediatrics, Faculty of Medicine, University of Yamanashi, Chuo, Yamanashi

congenital anomaly · chromosomal abnormality 4

- O-089 Assessment of behavioral abnormality and regional gray matter volume in Prader-Willi syndrome**
KAEKO OGURA*¹, TOSHIKATSU FUJII², NOBUHITO ABE², YOSHIYUKI HOSOKAI², MAYUMI SHINOHARA², ETSURO MORI²
¹ Information Center for Persons with Developmental Disabilities, Research Institute, National Rehabilitation Center for Persons with Disabilities, Tokorozawa
² Department of Behavioral Neurology and Cognitive Neuroscience, Tohoku University Graduate School of Medicine, Sendai
- O-090 The language abilities in individuals with Williams syndrome: Evidence from developmental tests**
KOSUKE ASADA*¹, MASAKO OKADA³, SHIGEKAZU SUZUKI³, SHIN OKAZAKI³, SHOJI ITAKURA¹, KIYOTAKA TOMIWA^{3,4}
¹ Department of Psychology, Graduate School of Letters, Kyoto University, Kyoto
² Japan Society for the Promotion of Science
³ Osaka City General Hospital, Osaka
⁴ Genetic Counselling and Clinical Research Unit, Graduate School of Medicine, Kyoto University, Kyoto
- O-091 Clinical Manifestation of MECP2 Duplication Syndrome**
KEIKO YANAGIHARA*¹, NOBUHIKO OKAMOTO², KEITARO YAMADA¹, YUKIKO MOGAMI¹, YASUHISA TORIBE¹, TOSHIYUKI MANO¹, YASUHIRO SUZUKI¹, EIJI NAKAGAWA³, YU-ICHI GOTO⁴, SHO-ZO HONDA⁵, JOHJI INAZAWA⁵
¹ Department of Pediatric Neurology, Osaka Medical Center for Maternal and Child Health, Izumi
² Medical Intelligence and Planning, Osaka Medical Center for Maternal and Child Health, Izumi
³ Department of Child Neurology, National Center Hospital for Mental, Nervous and Muscular Disorders, National Center of Neurology and Psychiatry, Kodaira
⁴ Department of Mental Retardation and Birth Defect Research, National Institute of Neuroscience, National Center of Neurology and Psychiatry, Kodaira
⁵ Department of Molecular Cytogenetics, Medical Research Institute and School of Biomedical Science, Tokyo Medical and Dental University, Tokyo

O-092 The growth curve of the patients with Wolf-Hirschhorn syndrome

KEIKO SHIMOJIMA*, TOSHIYUKI YAMAMOTO

Tokyo Women's Medical University International Research and Educational Institute for Integrated Medical Sciences

O-093 Hydroxyoctadecadienoic acid is potential biomarker as behavioral deficit in Down syndrome model mice

MOTOTADA SHICHIRI*¹, YASUKAZU YOSHIDA², ETSUO NIKI², HIROSHI TAMAI¹

¹ Department of Pediatrics, Osaka Medical College

² Health Technology Research Center (HTRC), National Institute of Advanced Industrial Science and Technology (AIST), Ikeda

genetics 1

O-094 CASK abnormalities with microcephaly and hypoplasia of the brainstem and cerebellum

NOBUHIKO OKAMOTO*¹, SATORI HIRAI², SHIN NABATAMA², HIROSHI ARAI², SHIN HAYASHI³, ISSEI IMOTO³, JOHJI INAZAWA³, YOSHIO MAKITA⁴

¹ Department of Planning and Research, Osaka Medical Center and Research Institute for Maternal and Child Health, Izumi

² Department of Pediatric Neurology, Morinomiya Hospital, Osaka

³ Department of Molecular Cytogenetics, Medical Research Institute and School of Biomedical Science, Tokyo Medical and Dental University, Tokyo

⁴ Education Center, Asahikawa Medical College, Asahikawa

O-095 A screening of gene related to neuronal polarity or synaptic vesicle by a novel gene trap system.

KAZUHIRO MURAMATSU*¹, NORIKO SAWAURA¹, TOMOMI OGATA¹, HIROKAZU ARAKAWA¹

¹ Department of Pediatrics and Developmental Medicine, Graduate School of Medicine, Gunma University, Gunma

² Laboratory of Molecular Traffic, Institute for Molecular and Cellular Regulation, Gunma University

O-096 Rimmed vacuoles may be caused by ER stress-triggered autophagy in Marinesco-Sjogren syndrome.

MARI OKADA*, YUKIKO HAYASHI, IKUYA NONAKA, ICHIZO NISHINO

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

O-097 SLC9A6 mutation causes X-linked mental retardation which shows Angelman syndrome-like phenotype.

YUMI TAKAHASHI*¹, KAYOKO SAITOH², TOMOSHIRO ITOH¹, KAZUYORI YAGYU¹, NAOKO ASAHINA¹, HIDEAKI SHIRAIISHI¹, SHINJI SAITOH¹

¹ The department of pediatrics, University of Hokkaido, Sapporo

² Institute of medical genetics, Tokyo Women's medical university, Tokyo

O-098 Analysis of transgenic mice of Angelman syndrome gene, Ube3a

TATSUYA KISHINO*

Division of Functional Genomics, Center for Frontier Science, Nagasaki University, Nagasaki

O-099 PD1 as a common susceptibility gene of subacute sclerosing panencephalitis

YOSHITO ISHIZAKI*, NAOKO KIMURA, RYUTARO KIRA, HIROYUKI TORISU, MASAFUMI SANEFUJI, TOSHIRO HARA

Department of Pediatrics, Graduate School of Medical Sciences, Kyushu University, Fukuoka

genetics 2

O-100 Genotype-phenotype correlations in Pelizaeus-Merzbacher disease patients with PLP1 duplications

KEIKO SHIMOJIMA*¹, TAKEHIKO INOUE², AKIKO TAKESHITA³, KAYOKO SAITO⁴, MAKIKO OSAWA³, TOSHIYUKI YAMAMOTO¹

¹ International Research and Educational Institute for Integrated Medical Sciences (IREIIMS), Tokyo Women's Medical University, Tokyo

² Division of Child Neurology, Institute of Neurological Sciences, Faculty of Medicine, Tottori

³ Department of Pediatrics, Tokyo Women's Medical University, Tokyo

⁴ Institute of Medical Genetics, Tokyo Women's Medical University, Tokyo,

O-101 Linkage study for molecular analysis of moyamoya disease

TOSHIYUKI YAMAMOTO*¹, KEIKO SHIMOJIMA¹, MITUHIRO KATO², JUNICHI TAKANASHI³,
TAKASHI HAYASHI⁴, YOSHIHIRO MAEGAKI⁵, HIDENORI SUGANO⁶

¹ International Research and Educational Institute for Integrated Medical Sciences (IREIIMS), Tokyo Women's Medical University, Tokyo

² Department of Pediatrics, Yamagata University School of Medicine, Yamagata

³ Department of Pediatrics, Kameda Medical Center, Kamogawa

⁴ Yamaguchi Prefectural University, Faculty of Nursing, Yamaguchi

⁵ Division of Child Neurology, Institute of Neurological Sciences, Faculty of Medicine, Tottori University, Yonago

⁶ Department of Neurosurgery, Juntendo University Faculty of Medicine, Tokyo

O-102 Relationship between genotype of 5-HTTLPR and clinical behavior phenotype in autism

YOKO SUGIE*¹, JUNKO OSAWA¹, TOKIKO FUKUDA², HIDEO SUGIE², TAKEHIKO OHZEKI¹

¹ Department of Pediatrics, Hamamatsu University School of Medicine, Shizuoka

² Department of pediatrics, Jichi Medical University, Tochigi

O-103 Genetic analysis of Van der Knaap disease

TOSHIYUKI YAMAMOTO*¹, KEIKO SHIMOJIMA¹, AI HOSHINO², NAHO MIWA³, MASASHI MORIMOTO⁴,
HIDETO YOSHIKAWA⁵, JUN NATHUME⁶, ERI TAKESHITA⁷, NOZOMI SANO⁸, KENJI WATANABE⁹,
AKIHISA OKUMURA⁹, AKIRA OKA¹⁰

¹ Tokyo Women's Medical University International Research and Educational Institute for Integrated Medical Sciences

² Tokyo Metropolitan Neurological Hospital Pediatric Neurology

³ Tokyo Metropolitan Fuchu Hospital

⁴ Department of Pediatrics Kyoto Prefectural University of Medicine

⁵ Department of Neurology Miyagi Children's Hospital

⁶ Department of Pediatrics/Developmental Pediatrics Nagoya University Graduate School of Medicine

⁷ Department of Neurology National Center Hospital of Neurology and Psychiatry

⁸ Department of Pediatrics National South Kyushu Hospital National Hospital Organization

⁹ Department of Pediatrics and Adolescent Medicine Juntendo University School of Medicine

¹⁰ Department of Pediatrics Faculty of Medicine The University of Tokyo

O-104 The detection of the TSC2/PKD1 contiguous gene syndrome using MLPA

YOSHINOBU OYAZATO*¹, TAKU NAKAGAWA¹, JUNICHI TAKANASHI², MASAHUMI MATSUO¹

¹ Department of Pediatrics, Kobe University Graduate School of Medicine, Kobe

² Kameda Medical Center, Chiba

O-105 Analysis of SMN1 copy number using real-time PCR and detection of subtle mutation in SMN1 gene.

NOBUTADA TACHI*¹, KAZUHIRO OHYA², SHIN KIKUCHI³

¹ School of Health Sciences Sapporo Medical University, Sapporo

² Department of Pediatrics, Sapporo Medical University

³ Department of Anatomy, Sapporo Medical University

O-106 Prenatal diagnosis of brain malformations with regard to pathology and genetics

KYOKO ITOH*¹, MAMI YAMASAKI², RITSUKO POOH³, SHINJI FUSHIKI¹

¹ Department of Pathology and Applied Neurobiology, Graduate School of Medical Science, Kyoto Prefectural University of Medicine, Kyoto

² Department of Neurosurgery, National Hospital Organization Osaka National Hospital, Osaka

³ CRIFM Clinical Research Institute of Fetal Medicine PMC, Osaka

neonate

O-107 Background EEG activities in the recovery phase of neonatal hypoxic-ischemic encephalopathy

KOICHI MARUYAMA*¹, MOTOMASA SUZUKI¹, AKIHISA OKUMURA², FUMIO HAYAKAWA³,
KAZUYOSHI WATANABE⁴

¹ Department of Pediatric Neurology, Central Hospital, Aichi Welfare Center for Persons with Developmental Disabilities

² Department of Pediatrics, Juntendo University School of Medicine

³ Department of Pediatrics, Okazaki City Hospital

⁴ Faculty of Medical Welfare, Aichi Shukutoku University

- O-108 Neonatal EEG: The comparison between conventional EEG and amplitude integrated EEG**
 KYOKO HIRASAWA^{*1}, FUMIKA YAMAGUCHI¹, MASAKO ITO², SATOSHI KUSUDA², MAKIKO OSAWA¹
¹ Dept of Paediatrics Tokyo Women's Medical University, Tokyo
² NICU Tokyo Women's Medical University, Tokyo
- O-109 Relationship between absence of Sleep-Wake Cycling on aEEG and the outcome in preterm infants**
 HIROYUKI KIDOKORO^{*1}, TETSUO KUBOTA¹, TOSHIHIKO SUZUKI¹, HIDEYUKI OHE¹, AKIHISA OKUMURA²
¹ Department of Pediatrics, Anjo Kosei Hospital
² Department of Pediatrics, Juntendo University School of medicine
- O-110 Neurological outcomes of premature infants who develop late-onset circulatory dysfunction**
 NOBUTO MITSUFUJI^{*}, MASAHARU MOROTO, MINAKO KIHARA
 Department of Neonatology, Kyoto First Red Cross Hospital, Kyoto
- O-111 Prediction of West syndrome of the infants with HIE by neonatal EEG before discharge from NICU**
 TORU KATO^{*1}, TAKESHI TUJI¹, FUMIO HAYAKAWA¹, TOMOYA TAKEUCHI¹, HIROYUKI KIDOKORO², TETSUO KUBOTA², MOTOMASA SUZUKI³, KOICHI MARUYAMA³, JUN NATSUME⁴, AKIHISA OKUMURA⁵, KAZUYOSHI WATANABE⁶
¹ Okazaki City Hospital, Department of Pediatrics, Okazaki
² Anjo Kosei Hospital, Department of Pediatrics, Anjo
³ Aichi Prefectural Colony Central Hospital, Department of Pediatric Neurology, Kasugai
⁴ Nagoya University School of Medicine, Department of Pediatrics, Nagoya
⁵ Juntendo University School of Medicine, Department of Pediatrics, Tokyo
⁶ Aichi Shukutoku University, Aichi

cerebral palsy 1

- O-112 Simple evaluation of the effect of botulinum toxin for spastic legs of childhood cerebral palsy**
 ATSUO NEZU^{*}, HARUHIKO AOYAMA, HIROKO IWAMOTO, KUMIKO KARASAWA, KAORI KANEKO, YURI CHIKUMARU, MAKIKO KUROSAWA, TAKIKO MATSUO
 Department of Neurology, Yokohama Residential Care and Medical Centre, Yokohama
- O-113 Electric muscle stimulation for cerebral palsy**
 ARITO YOZU^{*}
 Department of Rehabilitation Medicine, Graduate School of Medicine, The University of Tokyo
- O-114 The study of the death of the children and persons with severe motor and intellectual disabilities.**
 KUNIAKI FUKUDA^{*1}, TOMOKO KIRINO², YUMI FUJIWARA², SHIGEHIRO NAGAI², SHOICHI ENDO¹, YOSHINOBU NAKAGAWA³
¹ The Department of Neurology, Kagawa National Children's Hospital, Zentsuji
² The Department of Pediatrics, Kagawa National Children's Hospital, Zentsuji
³ The Department of Neurosurgery, Kagawa National Children's Hospital, Zentsuji
- O-115 Cerebral palsy in survivors of Extremely low birth weight infants in our center**
 RITSUKO TAKAHASHI^{*1}, HIROO CHIBA¹, NUMATA YIRIKA³, KZUHIRO HAGINOYA³, AKIRA ONUMA³, TAKESHI ITO²
¹ Neonatal Intensive Care Unit in Perinatal Center, Japanese Red Cross Sendai hospital
² Department of Pediatrics, Japanese Red Cross Ishinomaki Hospital
³ Takuto Rehabilitation Center for Children
- O-116 Response to pleasant or unpleasant odors in severely-disabled children measured by NIRS.**
 YASUKO KOBAYASHI^{*1}, KIYOSHI OMURA¹, TOSHIHIKO KIKUCHI¹, TAKESHI YASHIMA¹, HISAKI OZAKI², SHIGERU TSUCHIYA³
¹ Division of Pediatric Neurology, Nishitaga National Hospital, Sendai
² Laboratory of Physiology, Faculty of Education, Ibaraki University, Mito
³ Department of Pediatrics, Tohoku University School of Medicine, Sendai

O-117 Bone quantitative ultrasound for the assesment of osteopenia in handycapped children and adlescence
WATANABE SEIJI*¹, YUKARI ENDO¹, YOSHINORI OKUMURA¹, KEIKO HIRANO¹, HIDEO AIBA¹,
MISAKI TAJIMA², NAHO YAMAGISHI², EMI INAKAZU², MASAYUKI YANO³

¹ The Department of Pediatric Neurology, Shizuoka Children's Hospital, Shizuoka

² The Department of Rehabilitation, Shizuoka Children's Hospital, Shizuoka

³ The Department of Radilogy, Shizuoka Children's Hospital, Shizuoka

O-118 Serum Procalcitonin Level in Pyretic Patients with Severe Motor and Intellectual Disabilities
KOICHI AIZAKI*, HIROSHI SAKUMA, CHIZURU IKEDA, TOMOKO MIZUNO, AYAKO MIYAHARA,
HIRONOBU KOMAKI, YOSHIAKI SAITO, EIJI NAKAGAWA, KENJI SUGAI, MASAYUKI SASAKI
Departments of Child Neurology, National Center of Neurology and Psychiatry, Tokyo

support system of developmental delay

O-119 Study of incidence and it's factorial analysis of developmental disorders
KAZUO HATAKEYAMA*¹, KAKUROU AOYAGI¹, TOMOKO TANDOU¹, HIDEAKI KANEMURA²,
KANJI SUGITA², MASAO AIHARA²

¹ Department of Pediatrics, AKEBONO Medical Welfare Center, Yamanashi

² Department of Pediatrics, Faculty of Medicine, University of Yamanashi, Yamanashi

O-120 Development of achievement test of language and arithmetic for children with learning difficulty
HIDEO NAGAO*
Department of Medicine for Special Support, Faculty of Education, Ehime University, Matsuyama

O-121 The amount paid in medicine and education for children having developmental disabilities
TOSHIHIRO HORIGUCHI*¹, MANAMI KODAKA², AKIRA UNO³, NORIKO HARUHARA⁴,
MASATSUGU TSUJII^{5,7}, YASUO TANAKA^{6,7}, AYUMI SEKI⁸
¹ Department of Social Psychiatry, National Institute of Mental Health, NCNP, Tokyo
² Department of Psychogeriatrics, National Institute of Menal Health, NCNP, Tokyo
³ Doctoral Program in Kansei, Behavioral and Brain Sciences, University of Tsukuba Graduate school of
Comprehensive Human Sciences, Tsukuba
⁴ Department of Speech, Language and Hearing Therapy, Faculty of Health Sciences, Mejiro University, Tokyo
⁵ Department of Contemporary Sociology, Chukyo University, Nagoya
⁶ The Research and Clinical Center for Child Development, Hokkaido University, Hokkaido
⁷ Japan Developmental Disabilities Network, Tokyo
⁸ Department of Education, Faculty of Regional Sciences, Tottori University, Tottori

O-122 The investigation of the role of pediatric neurological treatment in special support education
JYUNICHI FURUSHO*¹, TETUJI KUBAGAWA², KUMIKO MATSUZAKI³, YOSHIKO NEMOTO³, MIE
SONE⁴, REIKO SHIBATA⁵
¹ College of Education, Psychology and Human Studies, Department of Education, Aoyamagakuin University,
Tokyo
² Division of Psychiatry, Kawasaki Munisipal Hospital, Kawasaki
³ Department of Pediatrics, School of Medicine, Showa University, Tokyo
⁴ The Guraduation School, Shirayuri University, Tokyo
⁵ Department of Pschology, University of Sacred Heart, Tokyo, Japan

O-123 Management of thestudents with convulsive attacks in the usual school
YUKI MARUYAMA*, SATOSHI TAKADA
Department of Community Health Sciences, Graduate School of Health Sciences, Kobe University

O-124 Prognosis of people with intellectual disabilities: the importance of nursing and education
KAZUYO SAITO*, HIDETSUGU NOZAKI
Juai Hospital for Developmental Disabilities

development and others

O-125 The survey of foreign children with developmental disabilities in Toyota city
KIYOKUNI MIURA*¹, OSAMU TAKAHASHI²
¹ Department of child neurology, Toyota municipal child development center, Toyota
² Department of child psychiatry, Toyota municipal child development center, Toyota

O-126 Joint attention and language development in high-risk infants

YASUSHI FUJII*¹, KAORI AMAKATA², KAORI OGITA², TOSHIYUKI HIKITA², SONO KANEKO²,
NATSUE NAKAMOTO^{2,3}, YUKISHIGE YANAGAWA²

¹ Department of Education, Liberal Arts, University of Teikyo, Tokyo

² Department of Pediatrics, Medicine, University of Teikyo

³ Faculty of Health Science, Mejiro University

O-127 The relation between qualitative assessment of spontaneous movements at 3 to 5 months and outcome

MARIKO YUGE*¹, HIROYO HIROTA³, NAHOKO YOSHIDA³, TOYOKO KANDA³, YURIKO YAMORI³,
CHRISTA EINSPIELER⁴, PETER MARSHIK⁴

¹ Kyoto Prefectural Chutan-higashi Public Health Office

² Kyoto Prefectural University of Medicine, Kyoto City

³ St. Joseph Hospital for People with Handicaps

⁴ Center for Physiological Medicine, Medical University of Graz, Graz, Austria

O-128 Development of nocturnal sleep behaviors among Very low birth infant

YOKO ASAKA*¹, SATOSHI TAKADA¹

¹ Kobe University Graduate School of Health Sciences

² Konan Women's University

O-129 A study for development of sociability and environment factors in JCS study

TATSUYA KOEDA*¹, AYUMI SEKI^{1,2}, ARIKO TAKEUCHI^{1,2}

¹ Department of Education, Faculty of Regional Sciences, Tottori University, Tottori

² JST/RISTEX, Tokyo, JAPAN

O-130 Relationship between physical growth and motor development in infancy

SHIHOKO KIMURA-OHBA*¹, AKIKO SAWADA¹, SHIGEYUKI MATSUZAWA^{1,3}, YUKA SHIOTANI¹,
HIROKO IKEDA⁴, MASAKO OKADA¹, KIYOTAKA TOMIWA^{1,2,4}

¹ Japan Children's Study, Japan Science and Technology Agency, Osaka

² Department of Pediatric Neurology, Osaka City General Hospital

³ Kyoto University Graduate School of Medicine

⁴ National Epilepsy Center Shizuoka

O-131 Prodrome symptom and prognosis of Childhood-onset Schizophrenia

KEITARO SUEDA*

SHIZUOKA PSYCHIATRIC MEDICAL CENTER, Shizuoka

infectious and autoimmune disease 3

O-132 Genetic Susceptibility to ADEM in Japanese: Analysis of MS susceptible genes

HIROYUKI TORISU*¹, TOSHIO HANAI^{2,10}, TATSURO IZUMI^{3,10}, MASASHI MIZUGUCHI^{4,10},
YOSHIHIRO MAEGAKI^{5,10}, MASARU TATSUNO^{6,10}, KUNIAKI IYODA^{7,10}, SHINICHI HIRABAYASHI^{8,10},
KEIKO NOMURA^{9,10}, YUKITOSHI TAKAHASHI¹⁰, TOSHIYUKI HIKITA¹⁰, TAKASHI ICHIYAMA¹⁰, JUN
KOHYAMA¹⁰, SHINICHIRO HAMANO¹⁰, TOSHIRO HARA^{1,10}

¹ The Department of Pediatrics, Kyushu University Hospital, Fukuoka

² Department of Child Neurology, Fukuoka Children's Hospital, Fukuoka

³ Division of Pediatrics and Child Neurology, Department of Brain and Nerve Science, Oita University Faculty of Medicine, Hasama

⁴ Department of Pediatrics, Faculty of Medicine, University of Tokyo, Tokyo

⁵ Department of Child Neurology, Institute of Neurological Sciences, Tottori University Faculty of Medicine, Yonago

⁶ Department of Pediatrics, Showa University School of Medicine, Tokyo

⁷ Department of Pediatrics, Hiroshima City Hospital, Hiroshima

⁸ Department of Child Neurology, Nagano Children's Hospital, Azumino

⁹ Department of Child Development, Faculty of Medical and Pharmaceutical Sciences, Kumamoto University Graduate School, Kumamoto

¹⁰ The Reserch committiee of ADEM, FUKUOKA

O-133 Sevens Cases of Acute Disseminated Encephalomyelitis

NOBUYOSHI SUGIYAMA*, MARIKO IKEGAMI, JYUN-ICHI YOKOYAMA, YOSHIHIRO MIYASHITA,
SHIN-ICHI MATSUDA

Depertment of Pediatrics, Tokai University School of Medicine, Kanagawa

- O-134 The 16 cases with acute encephalitis, encephalopathy, myelitis, ADEM and optic neuropathy.**
 HIDEHIKO KOYAMA^{*1}, MAKOTO NABETANI¹, MIHO TATEISHI¹, HIROSHI WADA¹, MASAHISA FUNATO¹, ICHIRO KUKI², SHIN OKAZAKI², HISASHI KAWAWAKI²
¹ Yodogawa Christian Hospital, Osaka
² Osaka City General Hospital, Osaka
- O-135 The long-term clinical course of pediatric neuromyelitis optica with aquaporin-4 autoantibody**
 YUKIKO HIRANO^{*}, MAKOTO FUNATSUKA, KAYANO KODAIRA, AKIKO TAKESHITA, TOMOHIRO NAKAYAMA, YUI OTANI, MAKIKO OSAWA
 Department of Pediatrics, Tokyo Women's Medical University, Tokyo
- O-136 Intravenous immunoglobulin treatment in multiple sclerosis.**
 MARIKO FUJIMATSU^{*}, TAKEHISA FUJITA
 Department of Pediatrics, Musashikosugi Hospital, Nippon Medical School, Kanagawa
- O-137 123I-Iomazenil SPECT is useful in assessment of encephalitis**
 NORIMICHI HIGURASHI^{*1}, SHIN-ICHIRO HAMANO², KENJIRO KIKUCHI^{2,3}, SATOSHI YOSHINARI³, MANABU TANAKA², MOTOYUKI MINAMITANI⁴, HIROYUKI IDA³
¹ Department of Pediatrics, Fuji City General Hospital
² Division of Neurology, Saitama Children's Medical Center, Saitama
³ Department of Pediatrics, The Jikei University School of Medicine, Tokyo
⁴ Division of Child Health and Human Development, Saitama Children's Medical Center, Saitama

infectious and autoimmune disease 4

- O-138 Tourette's syndrome following streptococcal infection**
 KAZUHISA HONGOU^{*}, TAKASI KURAMOTO, YASUKO FUJIKI, TOMOMI HARAI, KAZUSHI MIYA, TAKASHI KAGEYAMA, TOSHIO MIYAWAKI
 The Department of Medicine, University of Toyama, Toyama
- O-139 Immunological analysis in a case of poststreptococcal encephalitis**
 YASUO HACHIYA^{*1}, MASAHARU HAYASHI², NAOYUKI TANUMA³, KAZUHISA HONGO⁴, AI HOSHINO¹, YUKIKO HANAFUSA¹, SATOKO KUMADA¹, EIJI KURIHARA¹
¹ The Department of Neuropediatrics, Tokyo Metropolitan Neurological Hospital, Tokyo
² The Department of Clinical Neuropathology, Tokyo Metropolitan Institute for Neuroscience, Tokyo
³ The Department of Pediatrics, Tokyo Metropolitan Fuchu Medical Center for the Disabled, Tokyo
⁴ The Department of Pediatrics, Toyama University, Toyama
- O-140 Clinical courses of two cases of opusoclonus-myoclonus syndrome associated with neuroblastoma**
 NOBUTSUNE ISHIKAWA^{*}
 Department of Pediatrics, Hiroshima University, Hiroshima
- O-141 Involvement of the thalamocortical pathway in Tourette syndrome (TS) -Premovement gating of SEPs**
 KAZUE KIMURA^{*}, YOSHIKO NOMURA, YURI NAGAO, KEI HACHIMORI, MASAYA SEGAWA
 Segawa Neurological Clinic for Children, Tokyo
- O-142 Autoantibodies against GluR epsilon2 in non-herpetic acute limbic encephalitis in children**
 YUKITOSHI TAKAHASHI^{*1}, YUKO KUBOTA¹, JUN MINE¹, SHIGEKO NISHIMURA¹, HISANO TSUNOGAE¹, TATEKI FUJIWARA¹
¹ National Epilepsy Center, Shizuoka Institute of Epilepsy and Neurological Disorders, Shizuoka
² Department of Pediatrics, Gifu University School of Medicine, Gifu

epilepsy · seizure 5 (test)

- O-143 Evaluation of presurgical examinations based on the surgical outcomes in partial epilepsies**
 TAKAFUMI SAKAKIBARA^{*1}, KENJI SUGAI¹, HIROSHI SAKUMA¹, HIROFUMI KOMAKI¹, YOSHIAKI SAITO¹, EIJI NAKAGAWA¹, MASAYUKI SASAKI¹, TAISUKE OTSUKI²
¹ The Department of Child neurology, National Center Hospital of Neurology and Psychiatry, Tokyo
² The Department of Neurosurgery, National Center Hospital of Neurology and Psychiatry, Tokyo
- O-144 single dipole model MEG analysis in pediatric epilepsy surgery**
 MASAKI YOSHIMURA^{*}, KATSUMI IMAI, KOICHI BABA, YUKITOSHI TAKAHASHI, YUSHI INOUE, TATEKI FUJIWARA
 National Epilepsy Center, Shizuoka Institute of Epilepsy and Neurological Disorders

- O-145 Clinical features of epilepsy patients with parietal foci estimated by MEG**
 HIDEJI HATTORI*¹, TOSHIKI YOKOI¹, SATORU SAKUMA², KATSUJI TANAKA³, ICHIROU KUKI⁴,
 HISASHI KAWAWAKI⁴, OSAMU MATSUOKA¹, TSUNEKAZU YAMANO¹
¹ Department of Pediatrics, Osaka City University Graduate School of Medicine
² Department of Pediatrics, Nishinomiya City Central Hospital, Nishinomiya
³ Department of Child Neurology, Sunago Ryouikuen, Nishinomiya
⁴ Department of Child Neurology, Osaka City General Hospital
- O-146 Polysomnographic findings of patients with sleep epilepsy**
 YASUNORI OKA*¹, SHUHEI SUZUKI²
¹ Department of Developmental Brain Science, Osaka Medical College, Osaka
² Japan Somnology Center, Neuropsychiatric Research Institute, Tokyo
- O-147 Symptomatic partial epilepsy sharing clinicoelectrical characteristics of Panayiotopoulos syndrome**
 YOSHIKO HIRANO*, HIROKAZU OGUNI, MAKOTO FUNATUKA, KYOKO HIRASAWA, MAKIKO
 OSAWA
 Department of pediatrics, Tokyo Womens Medical University, Tokyo

epilepsy · seizure 6 (treatment)

- O-148 The initial and long-term effects of topiramate for children with refractory generalized epilepsy**
 TOSHIHIDE WATANABE*, REIKI OYANAGI, KIMIO MINAGAWA
 The Department of Pediatrics, Hokkaido Medical Center for Child Health and Rehabilitation, Sapporo
- O-149 Usefulness of topiramate for childhood intractable epilepsy: comparing by seizure type**
 SHINICHIRO HAMANO*¹, TOMOTAKA ORITSU^{1,2}, MOTOYUKI MINAMITANI³, MANABU TANAKA¹,
 KENJIRO KIKUCHI^{1,2}, RYUKI MATSUURA², SATOSHI YOSHINARI², HIROYUKI IDA²
¹ Division of Neurology, Saitama Children's Medical Center, Saitama
² Department of Pediatrics, Jikei University school of Medicine, Tokyo
³ Department for Child Health and Human Development, Saitama Children's Medical Center, Saitama
- O-150 A clinical trial for minimal management against convulsion with mild gastroenteritis (CwG)**
 TAKUYA TANABE*¹, AKIHISA OKUMURA², KEITA HARA¹, MIWA NAKAJIMA¹
¹ Department of Pediatrics, Hirakata City Hospital, Osaka
² Department of Pediatrics, Juntendo University, Tokyo
- O-151 Efficacy of high-dose phenobarbital therapy for refractory partial seizure during infancy**
 KENJIRO KIKUCHI*¹, SHIN-ICHIRO HAMANO¹, TOMOTAKA ORITSU¹, NIRIMICHI HIGURASHI²,
 SATOSHI YOSHINARI², MANABU TANAKA¹, MIKIYUKI MINAMITANI¹, HIROYUKI IDA²
¹ Division of Neurology, Saitama Children Medical Center, Saitama
² Department of Pediatrics, Jikei University School of Medicine
- O-152 Treatment of non-idiopathic partial epilepsies based on seizure symptoms: A prospective study**
 KENJI SUGAI*, EIJI NAKAGAWA, HIROSHI SAKUMA, HIROFUMI KOMAKI, YOSHIKI SAITO,
 MASAYUKI SASAKI
 Department of Child Neurology, National Center Hospital of Neurology and Psychiatry, Kodaira
- O-153 Reappraisal of diet therapy for childhood intractable epilepsy.- Short term outcome -**
 IMAI KATSUMI*, HIROKA TAKAHASHI, SANAE OHTANI, SOUICHI MUKAIDA, JYUN MINE,
 RUMIKO TAKAYAMA, MARIKO IKEGAMI, HIROKO IKEDA, YUKO KUBOTA, YUKITOSHI
 TAKAHASHI, YUSHI INOUE, TATEKI FUJIWARA, ,
 National Epilepsy Center, Shizuoka
- O-154 Clinical study of 4 Dravet syndrome patients undergoing successful long-term ketogenic diet therapy**
 MASAKO SAKAUCHI*¹, HIROKAZU OGUNI¹, MIYAKO OGUNI^{1,2}, YASUSHI ITO¹, MAKIKO OSAWA¹
¹ Department of Pediatrics, Tokyo Women's Medical University, Tokyo
² Yamawaki Gakuen Junior College food department
- O-155 Modified Atkins diet for intractable epilepsy**
 TOMOHIRO KUMADA*, TOMOKO MIYAJIMA, NOBUSUKE KIMURA, NOZOMI ODA, HIDEKI
 SHIMOMURA, TATSUYA FUJII
 Department of Pediatrics, Shiga Medical Center for Children, Shiga

epilepsy · seizure 7 (genetics)

- O-156 De novo mutations of voltage-gated sodium channel alpha2 gene in childhood intractable epilepsies**
IKUO OGIWARA^{*1}, YUKIO SAWAISHI², HITOSHI OSAKA³, TATEKI FUJIWARA⁴, YUSHI INOUE⁴,
KAZUHIRO YAMAKAWA¹
¹ Laboratory for Neurogenetics, RIKEN BSI, Wako, Saitama
² Department of Pediatrics, Akita University School of Medicine, Akita
³ Division of Neurology, Kanagawa Children's Medical Center, Yokohama
⁴ National Epilepsy Center, Shizuoka Institute of Epilepsy and Neurological Disorders, Shizuoka
- O-157 Severe myoclonic epilepsy in infancy with dual channel dysfunction**
IORI OHMORI^{*1}, NOBUYOSHI MIMAKI², MAMORU OUCHIDA³
¹ Department of Physiology, Graduate School of Medicine, Dentistry and Pharmaceutical Science, Okayama University, Okayama
² Pediatrics, Kurashiki Medical Center, Kurashiki
³ Department of Molecular Genetics, Graduate School of Medicine, Dentistry and Pharmaceutical Sciences, Okayama University, Okayama
- O-158 A Long-Term Follow-up Study up to Adulthood in Dravet syndrome**
MARI WAKAI^{*}, KATSUHIRO KOBAYASHI, HARUMI YOSHINAGA, YOKO OHTSUKA
Department of Developmental Neuroscience and Child Neurology, Okayama University Medical School, Okayama
- O-159 Effects of growth hormone replacement therapy for glucose transporter 1 deficiency.**
SHIN NABATAME^{*1}, KURIKO SHIMONO¹, YOSHIKO MORITA¹, YUKIHIRO KITAI¹, KEN ARAYA¹,
KOJI TOMINAGA¹, YOKO MIYOSHI¹, TAKESHI OKINAGA¹, KEIKO YANAGIHARA², KATSUMI IMAI³,
TOSHISABURO NAGAI⁴, KEIICHI OZONO¹
¹ Department of Pediatrics, Osaka University Graduate School of Medicine, Suita
² Division of Pediatric Neurology, Osaka Medical Center and Research Institute for Maternal and Child Health, Izumi
³ Pediatrics, Shizuoka Institute of Epilepsy and Neurological Disorders
⁴ Division of Health Sciences, Osaka University Graduate School of Medicine, Suita
- O-160 Array-CGH revealed chromosomal aberrations of 17p in three patients with MR and epilepsy**
KEIKO SHIMOJIMA^{*1}, CHITOSE SUGIURA², HIROKA TAKAHASHI³, YUKITOSHI TAKAHASHI³,
YUKO KUBOTA³, KAYOKO SAITO⁴, TOSHIYUKI YAMAMOTO¹
¹ International Research and Educational Institute for Integrated Medical Sciences (IREIIMS), Tokyo Women's Medical University, Tokyo
² Division of Child Neurology, Institute of Neurological Sciences, Faculty of Medicine, Tottori University
³ Department of Pediatrics, National Epilepsy Center Shizuoka Institute of Epilepsy and Neurological Disorders, Shizuoka
⁴ Institute of Medical Genetics, Tokyo Women's Medical University, Tokyo

acute encephalopathy 5 (others)

- O-161 'AESD index' for early detection of AESD**
TOMOHIRO GOTO^{*1}, NAOKO KIMURA¹, YUSUKE GOTO², TSUTOMU TAKAHASHI³, NAOKO YOSHIDA⁴,
TOSHIHIRO NOMURA⁵, FUJIYO ARIMA⁶, TETSUJI KANEKO^{7,8}, SAHOKO MIYAMA¹
¹ Department of Neurology, Tokyo Metropolitan Kiyose Children's Hospital, Tokyo
² Department of Pediatrics, Yamanashi Prefectural Central Hospital, Yamanashi
³ Department of Pediatrics, Saiseikai Utsunomiya Hospital, Tochigi
⁴ Department of Pediatrics, Kyosai Tachikawa Hospital, Tokyo
⁵ Department of Pediatrics, National Hospital Organization Saitama National Hospital, Saitama
⁶ Department of Pediatrics, National Hospital Organization Tokyo Medical Center, Tokyo
⁷ Clinical Research Division, Tokyo Metropolitan Kiyose Children's Hospital, Tokyo
⁸ Department of Biostatistics/Epidemiology and Preventive Health Sciences, School of Health Sciences and Nursing, University of Tokyo, Tokyo
- O-162 Clinical significance of urinary beta2-microglobulin as an early marker of acute encephalopathy**
SHINICHI HIRABAYASHI^{*}, SATORU HIRANO, NOBORU FUEKI
Division of Neurology, Nagano Children's Hospital, Azumino, Nagano

- O-163 Clinical criteria to predict acute encephalopathy among children with complex febrile seizures**
TAKU NAKAGAWA*, KAZUNORI AOKI, KYOKO SAWADA, YOHSUKE SAJI, AZUSA MARUYAMA, HIROAKI NAGASE
Pediatrics, Hyogo Prefectural Kobe Children's Hospital, Hyogo
- O-164 The diagnostic approach of status epilepticus in children with fever and uncounciousness**
KAYANO IGARASHI*, EMI ISHIBAZAWA, MAYUMI KAJINO, JYUNICHI OKI
Department of Pediatrics, Asahikawa Kosei Hospital, Asahikawa
- O-165 Prospective multicenter study of status epilepticus**
YOSHIHIRO MAEGAKI*, KOUSAKU OHNO
Division of Child Neurology, Institute of Neurological Sciences, Faculty of Medicine, Tottori University
- O-166 An epidemiological study of children with status epilepticus in Yachiyo (2007)**
YOKO MORIYAMA*, NOZOMI TUCHIYA, YASUHIRO MAEDA, YOSUKE HIROSE, YURI SHIRATO, MASAKI YOSHIDA, KAORI SASAKI, AYAKO MUTO, KITAMI HAYASHI
Tokyo Women's Medical University Yachiyo Medical Center, Yachiyo

acute encephalopathy 6 (others)

- O-167 Study of neurological and image findings in RSV infection with central nervous involvement.**
SHINGO OANA*, GAKU YAMANAKA, HIROAKI IOI, HISASHI KAWASHIMA, YU ISHIDA, SHINITIROU MORICHI, YUSUKE SUGANAMI, TASUKU MIYAJIMA, AKINORI HOSHIKA
Department of Pediatrics, Tokyo Medical University, Tokyo
- O-168 Thalamic lesions in the encephalopathy with transient reduced diffusion of cerebral white matter.**
KAZUYUKI NAKAMURA*, MITSUHIRO KATO, NOBUYA TAKAHASHI, KIYOSHI HAYASAKA
The Department of Pediatrics, Yamagata University faculty of medicine, Yamagata
- O-169 The clinical study of psychophysiological deficit in patients with AEFCS**
ICHIRO KUKI*¹, MASASHI SHIOMI², TAKESHI INOUE¹, MEGUMI NUKUI¹, SHIHOKO KIMURA¹, SHIN OKAZAKI¹, HISASHI KAWAWAKI¹, MASAKO OKADA¹, MASAO TOGAWA³, KIYOTAKA TOMIWA⁴
¹ Department of Pediatric Neurology, Osaka City General Hospital, Osaka
² Department of Infectious Medicine, University of Osaka City University, Osaka
³ Department of Pediatric Emergency Medicine, Osaka City General Hospital, Osaka
⁴ Graduate school, of Medicine, Kyoto University, Kyoto
- O-170 Clinical features of epilepsy after influenza encephalitis and encephalopathy**
JUN MINE*, YUKITOSHI TAKAHASHI, MARIKO IKEGAMI, RUMIKO TAKAYAMA, SOUICHI MUKAIDA, HIROKA TAKAHASHI, SANAE OTANI, HIROKO IKEDA, YUKO KUBOTA, KATUMI IMAI, TATEKI FUJIWARA
National Epilepsy Center, Shizuoka Institute of Epilepsy and Neurological Disorders
- O-171 Outcome of acute encephalopathy in relation to treatment timing of corticosteroids**
YU ABE*¹, MITSUGU UEMATSU¹, MASARU TAKAYANAGI²
¹ The Department of Pediatrics, University of Tohoku, Miyagi
² Sendai City Hospital, Miyagi
- O-172 Family support to sequelae of acute encephalopathy**
MANA KURIHARA*¹, TOSHITAKA KOHAGIZAWA^{1,2}, YUKO YAMAUCHI^{1,2}, KAYOKO TAKAHASHI^{1,2}, HIROYUKI IDA²
¹ Department of Pediatrics, The Kanagawa Rehabilitation Center, Atsugi, Kanagawa
² Jikei University School of Medicine, Tokyo
- O-173 Clinical study of 14 children with acute encephalopathy**
KENJI WATANABE*, NOZOMI SANNO, KOUICHI YOSIDOME, MASAHIKO SHIGEMORI
National Minami Kyushu Hospital, Aira-gun, Kagoshima

adverse drug reaction 2

- O-174 Renal tubular dysfunction associated with valproic acid therapy in three severely disabled children**
TAKESHI INOUE*¹, HISASHI ITABASHI^{1,2}, KEIITI SHIMAMURA^{1,2}, SYUNJI KITA¹, YURIKO TANAKA¹,
ATUNORI YOSHINO¹, NOBUYUKI MURAKAMI^{1,2}, RYOUITI SAKUTA^{1,2}, TOSHIROU NAGAI¹
¹ The Department of Pediatrics, Dokkyo Medical University Koshigaya Hospital, Saitama
² The Department of Kodomonokokoro, Dokkyo Medical University Koshigaya Hospital, Saitama
- O-175 Characterization of acylcarnitines in children under long-term valproate therapy using HPLC-MS/MS**
YOKO NAKAJIMA*¹, SATORU KOBAYASHI¹, NAOKI ANDO¹, TETSUYA ITO¹, NARUJI SUGIYAMA²
¹ Department of Neonatology and Pediatrics, Nagoya City University Medical School, Nagoya
² Department of Pharmacology, Aichi-Gakuin University, Nagoya
- O-176 Correlation between renal tubular dysfunction and serum carnitine deficiency in valproate therapy**
HIIROAKI ONO*
The Department of Pediatrics, Hiroshima Prefectural Hospital, Hiroshima
- O-177 Renal tubular dysfunction in epileptic patients: influence of valproic acid**
AYUMI ENDO*, YUKIHIKO FUJITA, YUKI IMAI, MAKI HASEGAWA, WAKAKO HARUYAMA,
CHIKAKO ARAKAWA, RYUTARO KOHIRA, TATSUO FUCHIGAMI, SHOURI TAKAHASHI, HIDEO
MUGISHIMA
Department of Pediatrics and Child Health, Nihon University School of Medicine, Tokyo

metabolic disorder 5(mitochondrial disease)

- O-178 Clinical, biochemical and genetic characteristics of 105 Japanese patients with PDHC deficiency**
ETSUO NAITO*¹, MIO NISHIMURA¹, SEISHI SHIMAKWA¹, TOSHIAKI HASHIMOTO¹, YUMIKO
KOTANI², SHOJI KAGAMI²
¹ Division of Pediatrics Japanese Red Cross Tokushima Hinomine Rehabilitation Center for People with
Disabilities, Tokushima
² 2) Department of Pediatrics, Institute of Health Biosciences, The University of Tokushima, Graduate School,
Tokushima
- O-179 Clinical and pathophysiological study of mitochondrial respiratory chain complex I disorder**
YURI NAGAO*, KAZUE KIMURA, KEI HACHIMORI, YUKI ANZAI, YOSHIKO NOMURA, MASAYA
SEGAWA
Segawa Neurological Clinic for Children, Tokyo
- O-180 Cerebrospinal fluid lactate concentration in mitochondrial diseases**
KEITARO YAMADA*, YU INADA, YUKIKO MOGAMI, YASUHISA TORIBE, KEIKO YANAGIHARA,
TOSHIYUKI MANO, YASUHIRO SUZUKI
Department of Pediatric Neurology, Osaka Medical Center and Research Institute for Maternal and Child
Health, Osaka
- O-181 Serial brain imaging analysis of stroke-like episodes in MELAS**
HIROMICHI ITO*¹, KENJI MORI², ETSUO NAITO³, MASAFUMI HARADA⁴, SHOJI KAGAMI²
¹ Department of Pediatrics, Kaisei General Hospital, Kagawa
² Department of Pediatrics, University of Tokushima, Tokushima
³ Division of Pediatrics, Japanese Red Cross Tokushima Hinomine Rehabilitation Center for People with
Disabilities, Tokushima
⁴ Department of Radiologic Technology, University of Tokushima, Tokushima
- O-182 Effectiveness of pyruvate therapy for Leigh syndrome: a preliminary report**
HIROYUKI WAKAMOTO*¹, TAKAHIRO MOTOKI¹, HIROMITSU OHMORI¹, YUTAKA NISHIGAKI³,
MASASHI TANAKA³
¹ Department of Pediatrics, Ehime Prefecture Central Hospital
² Department of Pediatrics, Ehime Prefectural Center for Child Health and Development
³ Genomics for Longevity and Health, Tokyo Metropolitan Institute of Gerontology

metabolic disorder 6(others)

O-183 Screening for pompe disease

ERI ODA*¹, TOJU TANAKA¹, RIKA KOZAKI¹, MAKIKO OSAWA², TORAYUKI OKUYAMA¹

¹ national center for childhealth and development

² tokyo womens university

O-184 Structural study on mutant acid alpha-glucosidases leading to Pompe disease

KANAKO SUGAWARA*¹, HITOSHI SAKURABA^{1,2}

¹ Department of Clinical Genetics, Meiji Pharmaceutical University, Tokyo

² Department of Analytical Biochemistry, Meiji Pharmaceutical University, Tokyo

O-185 The efficacy of enzyme replacement therapy on the patients with mucopolysaccharidoses type I and II

TOMO SAWADA*, AKEMI TANAKA, KAZUYOSHI ASO, AKITOSHI TSURUHARA, TOSHIKI YOKOI, HIDEJI HATTORI, TSUNEKAZU YAMANO

Department of Pediatrics, Osaka City University Graduate School of Medicine, Osaka

O-186 Evoked potentials in glucose transporter-1 deficiency (Glut-1DS). (1) Almost absent median nerve SEP

KATSUMI IMAI*¹, TAKESHI OKINAGA², SHIHOKO KIMURA^{2,3}, NORIKO KAMIO^{2,4}, SHIN NABATAME^{2,5}, KURIKO SHIMONO², KEIICHI OZONO², KEIKO YANAGIHARA⁶, TOSHISABURO NAGAI^{2,7}

¹ Epilepsy Unit, National Epilepsy Center, Shizuoka

² Pediatrics, Osaka university, Suita, JAPAN

³ Pediatric Neurology, Osaka City General Hospital, Osaka, JAPAN

⁴ Pediatrics, Itami Municipal Hospital, Itami, JAPAN

⁵ Pediatric Neurology, Morinomiya Hospital, Osaka, JAPAN

⁶ Pediatric Neurology, Osaka Medical Center for Maternal and Child Health

⁷ Health science, Osaka University

O-187 Disturbances of GABAergic interneurons in xeroderma pigmentosum group A

MASAHARU HAYASHI*¹, SATOSHI ARAKI²

¹ The Department of Clinical Neuropathology, Tokyo Metropolitan Institute for Neuroscience, Tokyo

² The Department of Pediatrics, Tokyo Medical and Dental University, Tokyo

muscular disease 3

O-188 Prednisolone Treatment in Duchenne Muscular Dystrophy

HIDEKI SHIMOMURA*, TATSUYA FUJII, NOZOMI ODA, NOBUSUKE KIMURA, TOMOHIRO KUMADA, TOMOKO MIYAJIMA

Department of Pediatrics, Shiga Medical Center for Children, Moriyama

O-189 Construction of a rapid mutation detection system for Duchenne muscular dystrophy in Yakumo Hospital

YUKITOSHI ISHIKAWA*, YUKA ISHIKAWA

Department of Pediatrics, Yakumo National Hospital, National Hospital Organization, Yakumo

O-190 Importance of checking exon skipping events prior to clinical trials using antisense in DMD

SHIGEMI KIMURA*¹, ISAO FJII², SHIRO OZASA¹, KEIKO NOMURA¹, KAORI ITO², HIROFUMI KOSUGE¹, MAKOTO MATSUKURA²

¹ Department of Child Development, Kumamoto University Graduate School, Kumamoto

² Laboratory of Clinical Pharmacology and Therapeutics, Faculty of Pharmaceutical Sciences, Sojo University, Kumamoto

O-191 Clinical analysis of 10 patients with Juvenile dermatomyositis

KEIKO ISHIGAKI*, YUKIKO HIRANO, TERUMI MURAKAMI, TAKAYUKI KISHI, TAKATOSHI SATO, KEIKO SHISHIKURA, HARUKO SUZUKI, YOSHITO HIRAYAMA, MAKIKO OSAWA

The Department of Pediatrics, Tokyo Women's Medical University, School of Medicine, Tokyo

O-192 A case of Schwartz-Jampel syndrome

RYOKO HONDA^{*1}, HIDEO KUNIBA¹, TATSUHARU SATO¹, ICHIZO NISHINO², YOSHIHIKO IMAMURA¹, AKIRA TSURU³, TADASHI MATSUMOTO⁴, HIROYUKI MORIUCHI¹

¹ Department of Pediatrics, School of Medicine, Nagasaki University, Nagasaki

² Department of Neuromuscular Research, National Institute of Neuroscience, National Center of Neurology and Psychiatry

³ Department of pediatrics, Nagasaki National Hospital

⁴ Faculty of Health Sciences, School of Medicine, Nagasaki University

⁵ Department of child Neurology, National Center Hospital of Neurology and Psychiatry

O-193 Growing and preventable NPPV treatment against congenital muscle disease

MASAHIRO ITO^{*1}, HISAMITSU TAMAKI¹, AYA NARITA¹, KEI KOMIYA¹, MAMIKO HOTATE¹, IKUYA NONAKA²

¹ Department of Pediatrics, Tokyo Metropolitan Bokutoh Hospital, Tokyo

² National center of neurology and psychiatry

PC movie 1

O-194 A case of JIA who manifested the long duration of antalgic gait and atrophy of the left leg

TOMOKO UCHIDA^{*1}, KATSUNORI FUJII¹, TOSHINO MOTOJIMA³, HIDEE ARAI³, RYO TANABE¹, YOICHI KOHNO¹

¹ Department of Pediatrics, Graduate School of Medicine, Chiba University, Chiba

² Department of allergy and immunology, Chiba Children's Hospital, Chiba

³ Department of Neurology, Chiba Children's Hospital, Chiba

O-195 A case of poststreptococcal encephalitis with bilateral basal ganglia involvement

YASUO HACHIYA^{*}, SATOKO KUMADA, AI HOSHINO, YUKIKO HANAFUSA, EIJI KURIHARA

The Department of Neuropediatrics, Tokyo Metropolitan Neurological Hospital, Tokyo

O-196 Clinical Study of Botulinum-A toxin for the cervical dystonia

KURIKO SHIMONO^{*1}, NATSUKO HASHIMOTO¹, YOSHIHIRO KITAI¹, MASAYA TACHIBANA³, KEN ARAYA¹, KOUJI TOMINAGA¹, TAKESHI OKINAGA¹, NORIO SAKAI¹, IKUKO MOHRI³, MASAKO TANIIE³, TOSHISABUROU NAGAI², KEIICHI OZONO¹

¹ Department of Pediatrics, Osaka University Graduate School of Medicine, Osaka

² Division of Health Sciences, Osaka University Graduate School of Medicine, Osaka

³ Department of Mental Health and Environmental Effects Research, Molecular Research Center for Child Mental Development, Osaka University Graduate School of Medicine, Osaka

O-197 The clinical features of childhood onset limb-girdle myasthenia in 3 patients

CHIZURU IKEDA^{*1}, HIROFUMI KOMAKI¹, CHIAKI KATSURA¹, YASUSHI OHYA², HIROSHI SAKUMA¹, YOSHIKI SAITO¹, EIJI NAKAGAWA¹, KENJI SUGAI¹, MASAYUKI SASAKI¹

¹ The Department of child neurology, National Center Hospital of Neurology and Psychiatry, Tokyo

² The Department of neurology, National Center Hospital of Neurology and Psychiatry, Tokyo

O-198 Dysphagia Rehabilitation for a patient with Fukuyama type dystrophy

MINORU INADA^{*1}, HIROSHI OZAWA², AYAKA KOIDE³, ATSUHIRO SOEDA⁴, KIYOAAHI ARIMOTO², SATOSHI KIMIYA²

¹ Dentistry, Shimada Ryoiku Center

² Pediatrics, Shimada Ryoiku Center

³ Tokyo Metropolitan Hachioji Children's Hospital

⁴ Pediatrics, Tama-Nambu Chiiki hospital

PC movie 2

O-199 Therapeutic course of enzyme replacement therapy for a patient with childhood-onset Pompe disease

KEIKO ISHIGAKI^{*}, TERUMI MURAKAMI, TAKATOSHI SATO, KEIKO SHISHIKURA, HARUKO SUZUKI, YOSHITO HIRAYAMA, MAKIKO OSAWA

The Department of Pediatrics, Tokyo Women's Medical University, School of Medicine, Tokyo

O-200 Evaluation of video-EEG findings in periodic slow head nodding fits

TOMOKO MIZUNO^{*}, EIJI NAKAGAWA, HIROSHI SAKUMA, YOSHIKI SAITOU, HIROFUMI KOMAKI, KENJI SUGAI, MASAYUKI SASAKI

The Department of Child Neurology, National Center of Neurology and Psychiatry, Hospital, Tokyo

O-201 A child case of epileptic tonic seizure

AI HOSHINO*¹, SATOKO KUMADA¹, SHIGEKI SUNAGA², YASUO HACHIYA¹, YUKIKO HANAFUSA¹,
TAKAKO YUI³, EIJI KURIHARA¹

¹ Department of Child Neurology, Tokyo Metropolitan Neurological Hospital

² Department of Neurosurgery, Tokyo Metropolitan Neurological Hospital

³ Department of Pediatrics, Yokohama City Red Cross Hospital

O-202 A case of non-herpetic limbic encephalitis with various involuntary movement

YUUKI WATANABE*, RYUJI KAGEYAMA, SEIKO FUJIKI, TOMOMI HARAI, KAZUSI MIYA, TIAKI
TANAKA, KAZUHISA HONGOU, FUKIKO ICHIDA, TOSIO MIYAWAKI

University of Toyama, Toyama

O-203 A patient of mucopolidosis type 3 with involuntary movement

MUNETSUGU HARA*, TAKASHI OOYA, YORIKO WATANABE, YUSHIROU YAMASHITA,
TOYOZIROU MATSUIISHI, MAKOTO YOSHINO

Department of Pediatrics & Child Health Kurume University School of Medicine, Fukuoka

O-204 Gelastic cataplexy gave us a clue of diagnosis of Niemann-Pick disease type C

SOUICHI MUKAIDA*¹, YUKITOSHI TAKAHASHI¹, YUUKO KUBOTA¹, TAKEHIKO INOUE², SHINJI
YAMADA³

¹ Shizuoka Institute of Epilepsy and Neurological Disorders, Shizuoka

² Tottori University Faculty of Medicine, Tottori

³ Chuno welfare hospital, Gifu

infectious and autoimmune disease 6

O-205 ADEM

MEGUMI NUKUI*¹, SHIN OKAZAKI¹, ICHIRO KUKI¹, TAKESHI INOUE¹, SHIHOKO KIMURA¹,
HISASHI KAWAWAKI¹, KIYOTAKA TOMIWA^{1,2}, MASAO TOGAWA³, MASASHI SHIOMI⁴

¹ Department of Pediatric Neurology, Osaka City General Hospital, Osaka

² Graduate school of Medicine, Kyoto University, Kyoto

³ Department of Pediatric Emergency Medicine, Osaka City General Hospital, Osaka

⁴ Department of Infectious Medicine, University of Osaka City University, Osaka

O-206 Clinical investigation of inflammatory demyelinating disorders of the CNS in 21 pediatric cases

REIKO KOICHIHARA*¹, SHINICHIRO HAMANO²

¹ Chichibu Municipal Hospital, Saitama

² Saitama Children's Medical Center, Saitama

O-207 The clinical characterizations and their follow-up study of MS/ADEM in pediatric patients.

SEIGO KOREMATSU*, RIE KATO, KENSUKE AKIYOSHI, TOMOKI MAEDA, TATSURO IZUMI

Department of Pediatrics and Child Neurology, Oita University Faculty of Medicine, Oita

O-208 CNS aquaporin-4 autoimmunity in Japanese children

NAOMI HINO-FUKUYO*¹, TOSHIYUKI TAKAHASHI², MITSUGU UEMATSU¹, KAZUHIRO
HAGINOYA^{1,3}, SHIGERU TSUCHIYA¹, KAZUO FUJIWARA²

¹ The Department of Pediatrics, School of Medicine, University of Tohoku

² The Department of Neurology, School of Medicine, University of Tohoku

³ Department of Pediatric Neurology, Takuto Rehabilitation Center for children

O-209 Problems for management of remission phase in child-onset multiple sclerosis

SHOHEI WATANABE*¹, MITSUMASA FUKUDA², YUKA SUZUKI², CHIYA KIKUCHI², TAKEHIKO
MORIMOTO², KENTARO OKAMOTO³

¹ Department of Pediatrics, Ehime Prefectural Imabari Hospital, Ehime

² Department of Pediatrics, Ehime University Graduate School of Medicine, Ehime

³ Department of Pediatrics, Ehime Prefectural Niihama Hospital, Ehime

O-210 Structural analysis of TCR/peptide/MHC complex for the development of new therapy

ZENICHIRO KATO*¹, NAOMI KONDO^{1,3,4}

¹ Department of Pediatrics, Graduate School of Medicine, Gifu University, Gifu

² Molecular and Cellular Biology, Harvard University, Cambridge, USA

³ Center for Emerging Infectious Diseases, CEID, Gifu University, Gifu

⁴ Center for Advanced Drug Research, CADR, Gifu University, Gifu

O-211 A Report of Six Patients who were treated with Plasma Exchange

TAKESHI INOUE^{*1}, HISASHI KAWAWAKI¹, TAEKA HATTORI¹, MEGUMI NUKUI¹, ICHIRO KUKI¹,
SHIHOKO KIMURA¹, SHIN OKAZAKI¹, HIROSHI RINKA², KIYOTAKA TOMIWA³

¹ Division of Pediatric Neurology, Children's Medical Center, Osaka City General Hospital, Osaka

² Osaka City General Hospital, Osaka

³ Genetic Counseling and Clinical Research Unit Graduate School of Medicine, Kyoto University, Kyoto

congenital anomaly · chromosomal abnormality 1

- P-001 Benign and Malignant Tumors in Down Syndrome: Analysis of the Autopsy Cases in Japan**
HIROAKI EHARA^{*1}, KOUSAKU OHNO²
¹ Department of Early Childhood Education and Care, Kurashiki City College
² Division of Child Neurology, Institute of Neurological Sciences, School of Medicine, Tottori University
- P-002 A case of Down syndrome with achalasia**
HARUMI SAIJO^{*}, TAKANORI EZOE, HIROSI HAMAGUCHI, HISAHARU SUZUKI, KIYOKO KURATA
Tokyo Metropolitan Higashiyamoto Medical Center, Tokyo
- P-003 Down syndrome associated with duodenal obstruction as a risk factor for athetotic cerebral palsy**
KENJI KUROSAWA^{*1}, KIYOKO SAMESHIMA², HITOSHI OSAKA², IZUE IAI², SUMIMASA YAMASHITA²
¹ Division of Medical Genetics, Kanagawa Children's Medical Center, Yokohama
² Division of Pediatric Neurology, Kanagawa Children's Medical Center, Yokohama
- P-004 Clinical study of Angelman syndrome**
HIROKO TADA^{*1}, KASUMI NAGASAWA¹, MITSUKO ISHII¹, MAMIKO ENDO¹, MICHIO EHARA¹, JUN-ICHI TAKANASHI²
¹ Chiba rehabilitation center
² Kameda Medical center
- P-005 A girl with brainstem disconnection**
AKIHISA OKUMURA^{*1}, JUN-ICHI TAKANASHI², TOSHIYUKI YAMAMOTO³, KEIKO SHIMOJIMA³, SHINPEI ABE¹, MASAKO SAITO¹, TOMOYUKI NAKAZAWA⁴, TOSHIKI SHIMIZU¹
¹ Department of Pediatrics, Juntendo University School of Medicine, Tokyo
² Department of Pediatrics, Kameda Medical Center, Kamogawa
³ International Research and Educational Institute for Integrated Medical Sciences, Tokyo Women's Medical University
⁴ Department of Pediatrics, Juntendo Urayasu Hospital, Tokyo
- P-006 Four case reports with neural tube defects in Mexico**
SACHIKO ONOE^{*}
The Department of Pediatrics, The civil Hospital of Xalapa, Veracruz, Mexico
- P-007 Two cases with caudal regression syndrome**
SAHOKO MIYAMA^{*}, TOMOHIDE GOTO
Department of Neurology, Tokyo Metropolitan Kiyose Children's Hospital, Tokyo
- P-008 Proximal 15q Syndrome: Cases with autism and mental retardation due to proximal 15q duplication**
SEIJI MIZUNO^{*1}, MOTOMASA SUZUKI², KOICHI MARUYAMA², CHIEMI HAYAKAWA³, AKIKO MATSUMOTO³, TOSHIYUKI KUMAGAI³, SHUJI MIYAZAKI²
¹ Dept of Pediatrics, Central Hospital, Aichi Human Service Center, Kasugai
² Dept of Pediatric Neurology, Central Hospital, Aichi Human Service Center, Kasugai
³ Kobato-gakuen, Aichi Human Service Center, Kasugai
- P-009 A case of migration disorder with 14q-, 21q-**
KIYOKO SAMESHIMA^{*1}, ATSUSHI TAKAGI¹, MEGUMI TSUJI¹, MIZUE IAI¹, SUMIMASA YAMASHITA¹, HITOSHI OSAKA¹, KENJI KUROSAWA²
¹ Division of Neurology, Kanagawa Children's Medical Center, Yokohama
² Division of Medical Genetics, Kanagawa Children's Medical Center, Yokohama
- P-010 Examination of a candidate gene of the variant type of HPE with a chromosomal deletion in 6q**
YUICHI ABE^{*1}, TAKAHUMI SHIMADA³, AKIKO KOYAMA³, HIDEKI HOSHINO³, MASAYA KUBOTA³, TOSHIYUKI MIYASHITA², AKIRA OKA¹
¹ Department of Pediatrics, Graduate School of Medicine, The University of Tokyo, Tokyo
² Department of Molecular Genetics, Faculty of Medicine, Kitasato University, Sagami-hara
³ Department of Neurology, National Center for Child Health and Development, Tokyo
- P-011 CGH array analysis in two cases of the pericentromeric abnormality of chromosome 15**
YUKIO SAWAISHI^{*1}, TOSHIYUKI YAMAMOTO², KEIKO SHIMOJIMA², TAMAMI YANO¹, AYA HIRAYAMA¹
¹ Department of Pediatrics, Akita University School of Medicine
² International Research and Educational Institute for Integrated Medical Sciences, Tokyo

P-012 A Japanese boy with 1p36 deletion syndrome: case report

AKIE MIYAMOTO*¹, YOSHIO MAKITA², IKUE FUKUDA¹, HAJIME TANAKA¹, RYUJI OKA¹,
KAZUHIKO CHO¹, SHIN HAYASHI³, ISSEI IMOTO³, JOUJI INAZAWA³

¹ Department of Pediatrics, Hokkaido Asahikawa Habilitation center for Disabled Children

² Education Center, Asahikawa Medical College

³ Department of Molecular Cytogenetics, Medical Research Institute Tokyo Medical and Dental University

congenital anomaly · chromosomal abnormality 2

P-013 Bilateral perisylvian dysgenesis: clinical features in early childhood

TOMOYUKI TAKANO*¹, KUMIKO MATSUWAKE¹, SEIICHIROU YOSHIOKA¹, CHIHIRO SAWAI¹,
YUKO SAKAUE¹, YOSHIHIRO TAKEUCHI¹, MASAKI OHNO²

¹ Department of Pediatrics, Shiga University of Medical Science, Otsu

² Department of Pedology, Kyoto Women's University, Kyoto

P-014 The clinical characterization and its basic pathogenesis of colpocephaly

KAZUO OKANARI*, TOMOKI MAEDA, TATSURO IZUMI

The Department of Pediatrics, University of Oita, Oita

P-015 A missense mutation in a family with X-linked hydrocephalus

SHIHO HONZAWA*, SHUHEI IDE, MINA YOKOYAMA, YUKIKO OSAWA, YUKO TAKI, MICHIO
FUKUMIZU, TATSUO MASUYAMA, YUJI IWASAKI, MASATAKA ARIMA

Tokyo Metropolitan Tobu Medical Center for Persons with Developmental/Multiple Disabilities, Tokyo

P-016 Joubert syndrome in sisters

SHINYA NINOMIYA*¹, NORIKO NAKAMURA^{1,2}, TAKAKO FUJITA¹, HIROSHI IDEGUCHI¹, TAKAHITO
INOUE¹, SAWA YASUMOTO¹, ATSUSHI OGAWA², SHINICHI HIROSE¹

¹ Department of Pediatrics, Faculty of Medicine, Fukuoka University, Fukuoka

² Department of Pediatrics, Chikushi Hospital, Fukuoka University, Fukuoka

P-017 A case of cerebral migration disorder with hypogonadotropic hypogonadism

SHINJIRO AKABOSHI*, NORIKO KOMATSU, EIJI NAKANO

Department of Pediatrics, National Hospital Organization Tottori Medical Center, Tottori

P-018 A case report of the specific periventricular heterotopia

RIE TSUBUEAYA*¹, MITSUGU UEMATSU¹, NATSUKO ARAI¹, NAOMI FUKUYO¹, SHIGERU
TSUCHIYA¹, MITSUHIRO KATOU²

¹ The Department of Pediatrics, Tohoku University, Sendai

² The Department of Pediatrics, Yamagata University, Yamagata

P-019 Costello syndrome with empty sella on brain MRI

KYOKO WATANABE*, YOICHI TOKUNAGA

National Hospital Organization Kokura Medical Center, Kitakyushu

P-020 Progressive course in two sisters with Leucodysplasia, microcephaly, cerebral malformation (LMC)

MIEKO HIROSE*¹, HIROYUKI YOKOYAMA², KAZUHIRO HAGINOYA^{1,3}, RIE TSUBURAYA¹,
ATSUO KIKUCHI¹, TOJO NAKAYAMA¹, NAOMI FUKUYO¹, MITSUTOSHI MUNAKATA¹, MITSUGU
UEMATSU¹, KAZUIE IINUMA⁴, MITSUHIRO KATO⁵, SHIGERU TSUCHIYA¹

¹ Department of Pediatrics, Tohoku university Hospital, Sendai

² Department of Nursing, Yamagata University School of Medicine, Yamagata

³ Takuto Rehabilitation Center for Children, Sendai, Miyagi

⁴ Ishinomaki Redcross Hospital, Ishinomaki

⁵ Department of Pediatrics, Yamagata University School of Medicine, Yamagata

congenital anomaly · chromosomal abnormality 3 · phacomatosis

P-021 A case of popliteal pterygium syndrome with tracheostomy for upper airway stenosis

MIYUKI TOYONO*¹, AYA HIRAYAMA², MASAHIRO MAKUTA¹, KENJIROU KOSAKI³

¹ Akita Prefectural Rehabilitation and Nursery Center for Children with Disabilities, Akita

² Akitaken Taiheiryuikuen Hospital for Disabled Children, Akita

³ Keio University Hospital, Tokyo

- P-022 A case of perisylvian polymicrogyria with constriction band syndrome**
YOICHI TOKUNAGA^{*1}, KYOKO WATANABE²
¹ Kyushu Rosai Hospital, Kitakyushu
² National Hospital Organization Kokura Medical Center, Kitakyushu
- P-023 3 case reports of Macrocephaly - Cutis Marmorata Telangiectatica Congenita (M-CMTC) in pediatrics**
MAIKO SAKAKIMOTO^{*}, KATSUNORI FUJII, MAMIKO ENDO, RYO TANABE, TADASHI SHIOHAMA, YOICHI KOHNO
Department of Pediatrics, Chiba University Graduate School of Medicine, Chiba
- P-024 The case in two brothers with osteosclerotic metaphyseal dysplasia**
TOMOKO KIRINO^{*1}, YUMI FUJIWAR¹, SHIGEHIRO NAGAI¹, KUNIAKI FUKUDA², SHOICHI ENDO²
¹ The Department of Pediatrics, National Kagawa Children's Hospital, Zentsuji, Kagawa
² The Department of Neurology, National Kagawa Children's Hospital, Zentsuji, Kagawa
- P-025 A 7-year-old boy with congenital anomalies and cerebral white matter lesions**
KOICHI TANDA^{*}, JUN MORI
The Department of Pediatrics, NHO Maizuru Medical Center, Kyoto
- P-026 A clinical and genetic study in 10 cases with neurofibromatosis type 1 (NF1)**
TOSHIYUKI IWASAKI^{*1}, YUTAKA NONODA¹, NOZOMI HOSODA^{1,2}, MASAHIRO ISHII¹
¹ Department of Pediatrics, Kitasato University School of Medicine, Kanagawa
² Sagami-hara Ryouikuen Institute for Severe Motor and Intellectual Disabilities, Kanagawa
- P-027 Two siblings with neurofibromatosis type 1 associated with precocious puberty**
MAKO AGO^{*1}, TAKESHI TAKETANI², KAZUKO KISHI¹, SEIJI YAMAGUCHI¹
¹ Department of Pediatrics, Shimane University Faculty of Medicine, Izumo, Shimane
² Division of Blood Transfusion, Shimane University Hospital, Izumo, Shimane
- P-028 MRI T2 hyperintensities in the diagnosis of NF1**
YOICHI ONO^{*}, YOSHIHIRO MAEGAKI, KOUSAKU OHNO
Division of Child neurology, Tottori university, Yonago, japan
- P-029 A case of Hypomelanosis of Ito with neuroradiological findings of Leukodystrophy**
NORIKO KOMATU^{*}, EIJI NAKANO, SHINJIRO AKABOSHI
Department of Pediatrics, National Hospital Organization Tottori Medical Center, Tottori
- P-030 Probability of Accelerated Myelination in Early Infantile Sturge-Weber Syndrome**
KEN ARAYA^{*1}, YOSHIKO MORITA¹, YUKIHIRO KITAI¹, KOJI TOMINAGA¹, KURIKO SHIMONO¹, TAKESHI OKINAGA¹, IKUKO MOHRI^{1,2}, NORIO SAKAI¹, MASAOKO TANIIE^{1,2}, KEIICHI OZONO¹
¹ Department of Pediatrics, Osaka University Graduate School of Medicine, Osaka
² Molecular Research Center for Children's Mental Development, Osaka University Graduate School of Medicine, Osaka

metabolic disorder 1 (mitochondrial disease)

- P-031 A novel ND3 mutation with isolated complex I deficiency causes bilateral striatal necrosis**
SHINOBU FUKUMURA^{*1}, NOBUTADA TACHI², AKIRA OHTAKE³
¹ The Department of Pediatrics, Kushiro City General Hospital, Hokkaido
² Sapporo Medical University School of Health Sciences, Sapporo
³ The Department of Pediatrics, Saitama Medical University, Saitama
- P-032 A case of Leigh disease decreased activity of complex I by BN-PAGE**
MASAYUKI NAKASHIMA^{*1}, TOYOJIRO MATSUIISHI², MAKOTO YOSHINO², YASUTOSHI KOGA², YUSHIRO YAMASHITA², ETSUO NAITO³, AKIRA OHTAKE⁴, MASATO MORI⁵
¹ Department of Neonatology, Maternal and Child's Health Medical Center, St. Mary's Hospital, Kurume
² Department of Pediatrics and Child Health Kurume University school of Medicine, Kurume
³ Department of Pediatrics Hinomine Medical and Rehabilitation Center, Komatsushima
⁴ Department of Pediatrics Saitama Medical University, Moroyama
⁵ Department of Pediatrics Jichi Medical University, Shimotsuke
- P-033 A case of Leigh syndrome with recurrent pancreatitis**
AZUSA OSHIRO^{*}, KYOMI HIRAYASU, SATOSHI OSHIRO, YUKIKATSU NAKADA
Okinawa Seishi Ryougoen

- P-034 The second Japanese case report of Leigh encephalopathy with mitochondrial DNA 13094 mutation**
 TARO MATSUOKA*¹, KOJI TSUCHIYA¹, AKIRA SUDO², YUICHI GOTO³
¹ The Department of Pediatrics, Toyonaka Municipal Hospital
² the Department of Pediatrics, Sapporo City General Hospital
³ The Institute of Neuroscience, NCNP
- P-035 Detection of mitochondrial DNA mutations in complex deficiency**
 MASATO MORI*¹, TAMAKO GOTOH¹, AKIRA OHTAKE², MARIKO MOMOI¹
¹ Department of Pediatrics, Jichi Medical University
² Department of Pediatrics, Saitama Medical School
- P-036 A case of MELAS diagnosed at low birth weight infant follow-up clinic**
 MINAKO KIHARA*¹, NOBUTO MITSUFUJI¹, MASAHARU MOROTO²
¹ The Department of neonatology, Kyoto First Red Cross Hospital
² The Department of Pediatricus, Kyoto First Red Cross Hospital
- P-037 A case of mitochondrial cytopathies**
 SHINYA KOIZUMI*, TAKAYUKI HATORI, OSAMU FUJINO
 Department of Pediatrics, Nippon Medical School Chiba Hokusoh Hospital, Inba, Chiba
- P-038 The effect of ketone formula for five patients suffering serum hyperlactate and hyperpiruvate .**
 KAN TAKAHASHI*¹, ATSUSHI SATOU¹, MASAKAZU MIMAKI¹, AKIRA OKA¹, YUICHI GOTO²,
 MASASHI MIZUGUCHI³
¹ Department of Pediatrics, Graduate School of Medicine, The University of Tokyo, Tokyo
² National Center of Neurology and Psychology, Tokyo
³ Department of developmental medicine, The University of Tokyo, Tokyo
- P-039 A case of leukoencephalopathy with brainstem and spinal cord involvement and high lactate**
 ERI TAKESHITA*¹, EIJI NAKAGAWA¹, HIROSHI SAKUMA¹, YOSHIAKI SAITO¹, HIROFUMI KOMAKI¹,
 KENJI SUGAI¹, MASAYUKI SASAKI¹, YUICHI GOTO^{1,2}
¹ Department of Child Neurology, National Center Hospital of Neurology and Psychiatry, Tokyo
² Department of Mental Retardation and Birth Defect Reserch, National Institute of Neuroscience, National
 Center of Neurology and Psychiatry, Tokyo
- P-040 A case of Barth syndrome with neonatal acute metabolic decompensation**
 HIROYUKI SATAKE*¹, KEIJI SOEIJANTO¹, KENJIRO GONDO¹, TOSHIO HANAI¹, OSAMU
 SAKAMOTO²
¹ The Department of Child Neurology, Fukuoka Children's Hospital, Fukuoka
² The Department of Pediatrics, Tohoku University School of Medicine, Miyagi
- P-041 A case with Leber hereditary optic neuropathy mutation**
 KOJI TSUCHIYA*¹, TARO MATSUOKA¹, YUICHI GOTO²
¹ Toyonaka Municipal Hospital
² National Institute of Neuroscience, NCNP
- P-042 A case of mitochondrial DNA depletion syndrome**
 HESHAM MONTASER*¹, YOSHIHIRO MAEGAKI¹, KOUSAKU OHNO¹, AKIRA OHTAKE²
¹ Division of Child Neurological Sciences, Faculty of Medicine, Tottori University, Yonago
² Department of Pediatrics, Saitama Medical University

metabolic disorder 2(amino acid · lysosome)

- P-043 A case of maternal phenylketonuria**
 HIROSHI ISUMI*
 hagi civil hospital, Hagi
- P-044 A case of non-ketotic hyperglycinemia mimicking cerebral palsy after meningitis.**
 YU TSUYUSAKI*¹, HITOSHI OSAKA¹, ATSUSHI TAKAGI¹, MEGUMI TSUJI¹, KIYOKO SAMESHIMA¹,
 MIZUE IAI¹, SUMIMASA YAMASHITA¹, SHIGEO KURE²
¹ Department of Neurology, Kanagawa Children's Medical Center, Yokohama
² Department of Pediatrics, Graduate School of Medicine, Tohoku University, Sendai

- P-045 The case of congenital disorders of glycosylation type II with hypocupremia.**
 NAOKI ANDO*¹, YOKO NAKASHIMA¹, TOHRU OKANISHI¹, SATORU KOBAYASHI¹, TETSUYA ITO¹,
 ISAO YUASA², KOUSAKU OHNO³, HAJIME TOGARI¹
¹ Department of Pediatrics and Neonatology, Nagoya City University, Graduates School of Medical Sciences,
 Nagoya
² Division of Legal Medicine, Faculty of Medicine, Tottori University
³ Division of Child Neurology, Institute of Neurological Sciences, Faculty of Medicine, Tottori University
- P-046 A case of Niemann-Pick type C**
 SHIGEHIRO NAGAI*¹, YUMI FUJIHARA¹, TOMOKO KIRINO¹, KUNIAKI FUKUDA², SHOICHI ENDO²
¹ The Department of Pediatrics, National Kagawa Children's Hospital, Zentsuji, Kagawa
² The Department of Neurology, National Kagawa Children's Hospital, Zentsuji, Kagawa
- P-047 Problems and correspondence of the home medical care in the metachromatic leukodystrophy patient**
 TAKAHITO INOUE*¹, MICHITKA YONEKURA¹, TAKAKO FUJITA¹, YUKIKO IHARA¹, HIROSHI
 IDEGUCHI¹, SAWA YASUMOTO¹, SHINICHI HIROSE¹
¹ Department of Pediatrics, Fukuoka University, Fukuoka
² Department of Thoracic, Endocrine and Pediatric Surgery, Fukuoka University, Fukuoka
- P-048 Successful treatment by increasing doses of the replaced enzyme in a case with type2 Gaucher disease**
 NATSUKO ARAI*, MITSUGU UEMATSU, YU ABE, NAOMI FUKUYO, KEISUKE WAKUSAWA, ATSUO
 KIKUCHI, OSAMU SAKAMOTO, TOSHIHIRO OHURA, SHIGERU TSUCHIYA
 Tohoku University Hospital, Miyagi
- P-049 Hydrocephalus and calcification of the aorta and heart valves in a case with type 3 Gaucher disease**
 RIKA HIRAIWA*¹, HISAYUKI HIRAIWA¹, YOSHIHIRO MAEGAKI², EIJI NANBA³, KOUSAKU OHNO²
¹ Eastern Shimane Rehabilitation Hospital
² Division of Child Neurology, Faculty of Medicine, Tottori University, Yonago
³ Division of Functional Genomics, Research Center for Bioscience and Technology, Tottori University, Yonago
- P-050 Efficacies of Enzyme Replacement Therapy in two patients with MPS typeII, receiving NPPV therapy**
 SHUJI MATSUI*, NOBUYUKI TAKECHI, MASUKO FUNAHASHI, YASUYUKI SUZUKI, NORIO
 SAKURAGAWA
 Tokyo children's Rehabilitation Hospital, Tokyo
- P-051 A case of MucopolipidosisIII with craniosynostosis**
 KOJI ORII*¹, NORIO SAKAI², TAKANOBU OTOMO², TADAO ORII³, RYOSUKE MIURA¹, ATSUSHI
 TERAZAWA¹, ASUKA IWAI¹, REIKO ITO¹, ATSUSHI IMAMURA¹
¹ Department of Pediatrics, Gifu Prefectural General Medical Center, Gifu
² Department of Pediatrics, Osaka University Graduate School of Medicine, Osaka
³ Emeritus Professor, Gifu University

metabolic disorder 3(peroxisome · metal)

- P-052 A case of Zellweger syndrome with PEX14 mutation**
 MITSUGU UEMATSU*¹, NAOMI FUKUYO¹, KEISUKE WAKUSAWA¹, ATSUO KIKUCHI¹, TOUJYOU
 NAKAYAMA¹, RIE TSUBURAYA¹, YUU ABE¹, OSAMU SAKAMOTO¹, TOSHIHIRO OOURA²,
 SHIGERU TSUCHIYA¹
¹ Department of Pediatrics, Tohoku University Graduate School of Medicine, Sendai
² Department of Pediatrics, Sendai City Hospital
- P-053 A Case of D-Bifunctional Protein Deficiency**
 TETSUO KUBOTA*¹, TOSHIHIKO SUZUKI¹, HIDEYUKI OE¹, HIROYUKI KIDOKORO¹, TAMIKO
 NEGORO^{1,2}, NOBUYUKI SHIMOZAWA³
¹ Department of Pediatrics, Anjo Kosei Hospital, Anjo
² Department of Human Welfare, Okazaki Women's Junior College, Okazaki
³ Life Science Research Center, Gifu University, Gifu

- P-054 Childhood / Adolescent Cerebral Adrenoleukodystrophy with auditory agnosia as an initial symptom**
 WAKANA FURUSHIMA^{*1}, MASAKO NAKAMURA^{1,3}, YUKI INOUE¹, ATSUKO GUNJI¹, MASUMI INAGAKI¹, MAKIKO KAGA¹, YASUYUKI SUZUKI⁴
¹ Department of Developmental Disorders, National Institute of Mental Health, National Center of Neurology and Psychiatry, Tokyo
² Department of Pediatrics, Tokyo Medical and Dental University, Tokyo
³ Department of Otolaryngology, Faculty of Medicine, Tokyo University
⁴ Medical Education Development Center, Gifu University
- P-055 Neuropathy following umbilical cord blood transplantation for a patient with adrenoleukodystrophy**
 MINORU SHIBATA^{*}, TOMONARI AWAYA, TAKEO KATOU, YASUNARI YAMANAKA
 The Department of Pediatrics, Faculty of Medicine, Kyoto University, Kyoto
- P-056 Reduced-intensity stem cell transplantation for the treatment of pediatric adrenoleukodystrophy**
 MICHIO OZEKI^{*1}, MICHINORI FUNATO¹, KENJI ORII¹, TAKAHIDE TERAMOTO¹, ZENICHIROU KATO¹, TOSHIYUKI FUKAO¹, NAOMI KONDO¹, NOBUYUKI SHIMOZAWA², YASUYUKI SUZUKI³
¹ The Department of Pediatrics, Gifu University Graduate School of Medicine, Gifu
² The Division of Genomics Research, Life Science Reserch Center, Gifu University Graduate School of Medicine, Gifu
³ Medical Education Development Center, Gifu University Graduate School of Medicine, Gifu
- P-057 Pathophysiology of the transient temporal lobe lesion in a patient with Menkes disease**
 HIROMICHI ITO^{*1}, KENJI MORI², ETSUO NAITO³, MASAFUMI HARADA⁴, SHOJI KAGAMI²
¹ Department of Pediatrics, Kaisei General Hospital, Kagawa
² Department of Pediatrics, University of Tokushima, Tokushima
³ Division of Pediatrics, Japanese Red Cross Tokushima Hinomine Rehabilitation Center for People with Disabilities, Tokushima
⁴ Department of Radiologic Technology, University of Tokushima, Tokushima
- P-058 An autism patient with Wilson disease**
 NORIKAZU SHIMIZU^{*}, KIYOTO NASUNO, TSUGUTOSHI AOKI
 Department of Pediatrics, Toho University School of Medicine, Ohashi Medical Center, Tokyo
- P-059 Combination therapy using trientine and zinc for severe neurological type of Wilson disease**
 HIROAKI NAKAMURA^{*}, NORIKAZU SHIMIZU, TSUGUTOSHI AOKI
 The second Department of Pediatrics, Toho University school of medicine, Tokyo
- P-060 Predominant cerebellar ataxia in a patient with neurological Wilson's disease**
 KENTARO SHIRAI^{*1}, KEISUKE NAKAJIMA², AKIMITU WATANABE², YUTAKA KAWANO³, MASA HARU HAYASI⁴
¹ Department of Pediatrics, Yokohama city Minato red cross hospital, Yokohama
² Department of Pediatrics, Tsuchiura Kyodo General Hospital, Tsuchiura, Ibaraki
³ Department of Pediatrics, Yokohama city Minato red cross hospital, Yokohama
⁴ Department of clinical Neuropathology, Tokyo Metropolitan Institute for Neuroscience, Fuchu, Tokyo

developmental disorder 1 (support system)

- P-061 Transition of psychological tests and consultation in general hospital pediatrics department**
 AKIKO HAIBARA^{*1}, KEISUKE NAKAJIMA¹, AKIMITSU WATANABE¹, YOUKO TSUNODA²
¹ Department of Pediatrics, Tsuchiura Kyodo General Hospital, Ibaraki
² Clinical Psychology Section, Tsuchiura Kyodo General Hospital, Ibaraki
- P-062 A characteristic of children referred by the educational counseling center**
 TOSHIHIRO Horiguchi^{*1}, KAORI KON²
¹ Department of Social Psychiatry, National Institute of Mental Health, NCNP, Tokyo
² Kaishundo-Kaori Children's Clinic, Chiba
- P-063 A hospital questionnaire survey regarding to the supporting network for developmental disorders.**
 OSAMU MIYAKE^{*}
 Takatsuki General Hospital, Osaka

P-064 Questionnaire study about the network for children with developmental disability at Osaka prefecture

MAKOTO NABETANI*¹, KIYOTAKA MURAKAMI^{2,3}, MASAHISA FUNATO^{1,2}, OSAMU MIYAKE^{2,4}, TOSHIO SAITO^{2,5}, TAE-JANG KIM^{2,6}, TOSISABUROU NAGAI^{2,7}, JYUNNKO TANAKA^{2,8}, EIJI WAKAMIYA^{2,9}

¹ The Department of Pediatrics, Yodogawa Christian Hospital, Osaka

² Osaka Medical Doctor Society

³ Nakano children hospital

⁴ Takatsuki hospital

⁵ National center of Toneyama hospital

⁶ Osaka city Sumiyoshi hospital

⁷ Osaka University, Faculty of Medicine

⁸ Tanaka-Kita-Umeda clinic

⁹ Aino College

P-065 Short term development of Autistic children taking HAC program

TAKESHI UMINO*

The Institute of Home Program for Autistic Children, Tokyo

P-066 Changes of stress in children with PDD after sensory integration therapy

NAOMITSU SUZUKI*¹, TOSHIE KINAMARI²

¹ Department of Pediatrics, Namegata District General Hospital

² Division of Rehabilitation, Namegata District General Hospital

P-067 Behavioral changes by social skill training: a two-dimensional analysis

ATSUKO GUNJI*¹, RYUSUKE SAKUMA^{1,2}, TAKA AKI GOTO^{1,3}, TOSHIHIDE KOIKE^{1,3}, YOSUKE KITA^{1,4,5}, MAKIKO KAGA¹, MASUMI INAGAKI¹

¹ National Institute of Mental Health, National Center of Neurology and Psychiatry, Kodaira

² Graduate School of Developmental Psychology, Shirayuri College, Chofu

³ Tokyo Gakugei University, Koganei

⁴ Graduate School of Education, Tohoku University, Sendai

⁵ Research Fellow of the Japan Society for the Promotion of Science, Tokyo

P-068 Comorbidities of developmental disorders

YURI NARITA*¹, MAI KURODA¹, SHIN-ICHIRO HAMANO²

¹ Division of Psychology, Center for Child Health and Human Development, Saitama Children's Medical Center, Saitama

² Division of Neurology, Saitama Children's Medical Center, Saitama

P-069 Mental Health Problems in Parents of Children with Developmental Disabilities: A Facility Based Study

TOMOKA KOBAYASHI*¹, MASUMI INAGAKI¹, YUKI INOUE¹, MAKIKO KAGA¹, HITOSHI HARA³

¹ Department of Developmental Disorders, National Institute of Mental Health, NCNP, Kodaira

² Department of Pediatrics, Social Health Insurance Central General Hospital, Tokyo

³ Yokohama Central Habilitation Center for Children, Yokohama

P-070 Cost and payments in developmental disabilities medicine at pediatric outpatient offices

MANAMI KODAKA*¹, TOSHIHIRO Horiguchi², AKIRA UNO³, CHIEKO AKIYAMA⁴, KAORI KON⁵

¹ Department of Psychogeriatrics, National Institute of Mental Health, NCNP, Tokyo

² Department of Social Psychiatry, National Institute of Mental Health, NCNP, Tokyo

³ Doctoral Program in Kansei, Behavioral and Brain Sciences, University of Tsukuba Graduate school of Comprehensive Human Sciences, Tsukuba

⁴ Akiyama Children's Clinic

⁵ Kaishundo-Kaori Children's Clinic

psychiatric and behavioral disorder

P-071 Narcolepsy with characteristic behavior of ADHD or PDD: a case report

ATSUSHI YOKOYAMA*¹, AKIKO KONDOU¹, YOSHIHIRO MAEGAKI¹, YUKINORI ANDOU², TAKASHI KANBAYASHI³, KOUSAKU OHNO¹

¹ Divisions of Child Neurology, Institute of Neurological Sciences, Faculty of Medicine, Tottori University, tottori

² ANDOU child clinic, shimane

³ Divisions of psychiatry, Faculty of Medicine, Akita University, Akita

- P-072 3 patients of gait disorder diagnosed with conversion disorder**
AKIKO KOYAMA*, TAKAFUMI SHIMADA, HIDEKI HOSHINO, MASAYA KUBOTA
Department of Neurology, National Center for Child Health and Development, Tokyo
- P-073 Characteristic results of subtests of WISC-3 in children with selective mutism**
SEIICHIRO YOSHIOKA*, KUMIKO MATSUWAKE, CHIHIRO SAWAI, YUKO SAKAUE, MIKA IWAMI,
MASAKO OKADA, TOMOYUKI TAKANO, YOSHIHIRO TAKEUCHI
Department of Pediatrics, Shiga University of Medical Science, Shiga
- P-074 14-years-old-boy with severe dissociative and conversion disorders**
YUKO TOMONOH*¹, NARIO INOUE², YUKIKO IHARA³, TAKESHI KANAUMI^{1,3}, TAKAKO FUJITA^{1,3},
TAKAHITO INOUE³, SAWA YASUMOTO³, SHINCHI HIROSE³
¹ Nakatsu Municipal Hospital, Nakatsu
² Inoue children's clinic, Nakatsu
³ Department of Pediatrics, Fukuoka University School of Medicine
- P-075 Clinical Study of children's behavioral and psychiatric problems about Visit to School**
TETSUJI KUBAGAWA*¹, JUNICHI FURUSHO²
¹ Division of Psychiatry, Kawasaki Municipal Hospital
² College of Human Education, Department of Education, Aoyama University
- P-076 A study on cases exhibiting feeding disorder**
MASAFUMI SANEFUJI*, RYUTARO KIRA, HIROYUKI TORISU, YUI YAMAGUCHI, YOSHITO
ISHIZAKI, SOO-YOUNG LEE, TOSHIRO HARA
Department of Pediatrics, Graduate School of Medical Sciences, Kyushu University, Fukuoka
- P-077 The study of the sleep pattern of the primary schoolchild using the sleep logs and JCS questionnaire**
MIZUE IWASAKI*¹, TOYOJIRO MATSUISHI²
¹ Research Institute of Science and Technology for Society Japan Science and Technology Agency
² Kurume University School of Medicine
- P-078 A questionnaire about the situation of the sleep of the severe motor and intellectual disabilities**
TOMOMI IKEDA*¹, TOSHISABUROU NAGAI^{2,3}, MASAKO TANIKE³, IKUKO MOURI³, KUMI KATO³
¹ Hyogo University, Hyogo
² Division of health sciences, Osaka University, Osaka
³ Osaka University, Osaka
- P-079 analysis of relation with sleep and growth hormone using polysomnography**
SHINTARO YAMASHITA*¹, SHINICHI NIJIMA¹, MITSURU IKENO², SHINPEI ABE², AKIHISA
OKUMURA²
¹ Department of Pediatrics, Juntendo University School of Medicine Nerima Hospital, Nerima-ku, Tokyo
² Department of Pediatrics and Adolescent Medicine, Juntendo University School of Medicine, Bunkyo-ku,
Tokyo
- P-080 Two cases of infantile Obsessive-Compulsive Disorder.**
MASAYA KUBOTA*
The division of Neurology, National Center for Child Health and Development, Tokyo

epilepsy · seizure 1 (clinical study)

- P-081 Benign neonatal sleep myoclonus : Two affected patients in the same family**
TATSUYUKI SOKODA*, KUMIKO MATSUWAKE, SEIICHIRO YOSHIOKA, TOMOYUKI TAKANO,
YOSHIHIRO TAKEUCHI
The Department of Pediatrics, Shiga University of Medical Science, Shiga
- P-082 A familial case of Paroxysmal kinesigenic choreoathetosis and temporal lobe epilepsy**
TAKESHI OKINAGA*¹, YOSHIKO MORITA¹, MASAHIRO KITAI¹, KEN ARAYA¹, KOUJI TOMINAGA¹,
KURIKO SHIMONO¹, YASUHISA TORIBE², TOSHISABUROU NAGAI³, KEIICHI OZONO¹
¹ Department of Pediatrics, Osaka University Graduate School of Medicine, Osaka
² Osama medical center and research institute for maternal and child health
³ :Welth care, University of Osaka, Osaka

- P-083 Benign neonatal convulsions harboring a de novo KCNQ2 mutation followed by BECTS**
 ATSUSHI ISHII^{*1}, GORYU FUKUMA¹, TASUKU MIYAJIMA², YOSHIO MAKITA³, SAWA YASUMOTO¹,
 TAKAHITO INOUE¹, SUNAO KANEKO⁴, SHINICHI HIROSE¹
¹ Department of Pediatrics, School of Medicine, Fukuoka University, Fukuoka
² Department of Pediatrics, Tokyo Medical University, Tokyo
³ Center of Education, Asahikawa Medical College, Asahikawa
⁴ Department of Neuropsychiatry, School of Medicine, Hirosaki University, Hirosaki
- P-084 Metabolic acidosis with Sever myoclonic epilepsy in infant**
 TAKAFUMI SHIMADA^{*1}, HIDEKI HOSHINO¹, AKIKO KOYAMA¹, SHIN-ICHI HIROSE², MASAYA
 KUBOTA¹
¹ Department of child neurology, National Center for Child Health and Development, Tokyo
² Department of Pediatrics, School of Medicine, Fukuoka University, Fukuoka
- P-085 A case of epilepsy with grand mal on awakening complicating orthostatic dysregulation**
 TAKAKO FUJITA^{*}, TAKAHITO INOUE, NORIKO NAKAMURA, YUKIKO IHARA, YUKO TOMONOH,
 SHINYA NINOMIYA, HIROSHI IDEGUCHI, SAWA YASUMOTO, SHINICHI HIROSE
 Department of Pediatrics, School of Medicine, Fukuoka University, Fukuoka
- P-086 A case of intractable partial epilepsy successfully treated with ethosuximide**
 NAOMI KIOKA^{*}, KOICHI MINAMI, AKIRA TAMURA, NORISHIGE YOSHIKAWA
 Department of Pediatrics, Wakayama Medical University, Wakayama
- P-087 Long-term oral administration of lidocaine jelly to a patient with lidocaine-dependent epilepsy.**
 IKUHIRO INAMI^{*1}, YUKIO SAWAISHI², TAMAMI YANO²
¹ Department of Pediatrics, Hiraka general hospital, Akita
² Department of Pediatrics, Akita University School of Medicine
- P-088 A retrospective study of 18 cases of convulsion with mild gastroenteritis**
 MASAKO NAGASHIMA^{*}, MASATO MORI, TOKIKO FUKUDA, TAKANORI YAMAGATA, HIDEO
 SUGIE, MARIKO MOMOI
 Department of Pediatrics, Jichi Medical University
- P-089 Patients with convulsion with mild gastroenteritis are accompanied by acidosis and hyperuricemia**
 YUKI TSUJITA^{*}, YASUKO NAKAMURA, YUJI TAKIZAWA, HIROSHI MATSUMOTO, OSAMU
 KOBAYASHI
 Department of Pediatrics, National Defence Medical College
- P-090 EEG findings of pre and post Measles and Rubella combined vaccination in epileptic children**
 KUNIAKI IYODA^{*1}, KAZUNORI OGAWA¹, TOMIO OKAZAKI²
¹ The Department of Pediatrics, Hiroshima City Hospital, Hiroshima
² Department of Training school for Nursing, Kure kyousai Hospital
- P-091 A study for inattention and hyperactivity accompanied with epilepsy in school age children**
 TSUKASA OHASHI^{*}, JUN TOHYAMA, NORIYUKI AKASAKA, YU KOBAYASHI
 Department of Pediatrics, Nishi-Niigata Chuo Naitional Hospital, Niigata
- P-092 An adorescent girl with partial epilepsy who showed pseudo seizure**
 MIHO TATEISHI^{*}, HIDEHIKO KOYAMA, HIROSHI WADA, MAKOTO NABETANI, MASAHISA
 FUNATO
 Yodogawa Christian Hospital, Osaka

epilepsy · seizure 2 (treatment)

- P-093 Use of Topiramate for epilepsy in childhood**
 AKIO FUJINE^{*}, MASATO MORI, TOKIKO FUKUDA, TAKANORI YAMAGATA, HIDEO SUGIE,
 MARIKO MOMOI
 Department of pediatrics, Jichi Medical University, Tochigi
- P-094 Experience of Topiramate in Matsudo Clinic**
 TOMOHIRO NAKAYAMA^{*1}, HIROSHI MARUYAMA¹, SACHIKO KANEMATSU¹, MAKIKO OSAWA²
¹ Matsudo Clinic
² Department of Pediatrics, Tokyo Women's Medical University, 8-1, Kawada-cho, Shinjuku-ku, Tokyo

- P-095 Efficacy of topiramate against intractable epilepsy**
MASAO ADACHI*, ATSUSHI NISHIYAMA, MASANORI MURASE, AKIHITO ISHIDA
Department of Pediatrics, Kakogawa Municipal Hospital, Hyogo
- P-096 Clinical effect, and change of body composition and REE in patients treated with Topiramate**
YUKIHIKO FUJITA*, AYUMI ENDO, WAKAKO ISHII, NORIKO TOMIO, CHIKAKO ARAKAWA,
TATSUORYUTARO KOHIRA, TATSUO FUCHIGAMI, HIDEO MUGISHIMA
Department of Pediatrics and Child Health, Nihon University School of Medicine, Tokyo
- P-097 Gabapentin for Childhood Epilepsy**
MOTOKO INOUE*¹, TAKANORI YAMAGATA¹, MASATO MORI¹, AKIO FUJINE¹, TOMOYUKI ISHII¹,
TOKIKO FUKUDA¹, TAMAKO GOTO², HIDEO SUGIE¹, MARIKO MOMOI¹
¹ The Department of Pediatrics, Jichi Medical University, Tochigi
² Saitama Medical Center, Jichi Medical University, Saitama
- P-098 A study of efficacy of gabapentin and topiramate for intractable epilepsy in children**
KAORU IMAI*, HIROKAZU OGUNI, YOSHIKO HIRANO, MASAKO SAKAUCHI, MAKIKO OSAWA
Department of Pediatrics, Tokyo Women's Medical University
- P-099 Effect of gabapentin and topiramate to intractable epilepsy in childhood**
TOSHIKI YOKOI*¹, HIDEJI HATTORI¹, SATORU SAKUMA², KATSUJI TANAKA³, OSAMU
MATSUOKA¹, TSUNEKAZU YAMANO¹
¹ Department of Pediatrics, Osaka City University Graduate School of Medicine, Osaka
² Nishinomiya Municipal Central Hospital, Nishinomiya
³ Sunago Ryouikuen, Nishinomiya

epilepsy · seizure 3 (treatment)

- P-100 The effectiveness of gamma globulin treatment for intractable spasms**
YUKIHIRO KITAI*¹, YOSHIKO MORITA¹, KEN ARAYA¹, KOHJI TOMINAGA¹, KURIKO SHIMONO¹,
TAKESHI OKINAGA¹, TOSHISABUROU NAGAI², KEIICHI OZONO¹
¹ Osaka University Graduate school of Medicine, Faculty of Medicine, Division of Pediatrics, Osaka
² Osaka University Graduate school of Medicine, Division of Health Science, Osaka
- P-101 Reserch of prognosis of West syndrome after epileptic surgery**
YOSHIKO MORITA*¹, KURIKO SHIMONO¹, YUKIHIRO KITAI¹, KEN ARAYA¹, KOJI TOMINAGA¹,
TAKESHI OKINAGA¹, HARUHIKO KIJIMA², AMAMI KATOH³, MASAKO TANIIE⁴, TOSHISABURO
NAGAI⁵, KEIICHI OZONO¹
¹ The Department of Pediatrics, University of Osaka Graduate School of Medicine, Osaka
² The Department of Neurosurgery, University of Osaka Graduate School of Medicine, Osaka
³ The Department of Neurosurgery, Kinki University School of Medicine, Osaka
⁴ The Department of Mental Health and Environmental Effects Research, Molecular Research Center for
Children's Mental Development Osaka University Graduate School of Medicine, Osaka
⁵ Osaka University Course of Health Science area of Nursing Science, Osaka
- P-102 The value of the short-term low dose ACTH therapy for West syndrome associated with lissencephaly**
REIKI OYANAGI*, TOSHIHIDE WATANABE, KIMIO MINAGAWA
Department of Pediatrics, Hokkaido Medical Center for Child Health and Rehabilitation, Sapporo
- P-103 Long-term weekly ACTH therapy for age dependent epileptic encephalopathy**
HITOSHI SEJIMA*¹, YOKO YOSHIKAWA², YUKI HASEGAWA², KAZUKO KISHI², SEIJI YAMAGUCHI²
¹ Department of Pediatrics, Matsue Red Cross Hospital, Matsue
² Department of Pediatrics, Shimane University, Faculty of Medicine
- P-104 Topiramate in children with symptomatic West syndrome**
TOMOHIRO KUMADA*, TOMOKO MIYAJIMA, NOBUSUKE KIMURA, NOZOMI ODA, HIDEKI
SHIMOMURA, TATSUYA FUJII
Department of Pediatrics, Shiga Medical Center for Children, Shiga

- P-105 Remarkable improvement of infantile intractable epilepsy by modified ketogenic diet; case report**
 HIROKA TAKAHASHI^{*1}, KATSUMI IMAI¹, CHIKAGE TAKENAMI², RUMIKO TAKAYAMA¹, JUN MINE¹, SANAE OHYANI¹, HIROKO IKEDA¹, YUKO KUBOTA¹, YUKITOSHI TAKAHASHI¹, YUSHI INOUE¹, TATEKI FUJIWARA¹
¹ National Epilepsy Center Shizuoka Institute of Epilepsy and Neurological Disorders department of pediatric epilepsy
² National Epilepsy Center Shizuoka Institute of Epilepsy and Neurological Disorders department of nutrition
- P-106 An Infant with Ohtahara Syndrome with Successful Seizure Reduction on Ketogenic Diet.**
 MASAHIRO ISHII^{*}, MASAYUKI SHIMONO, AYAKO SENJYU, NAOKI SIOTA
 The Department of Pediatrics, University of Occupational Environmental Health, Fukuoka
- P-107 A boy of epileptic spasms treated with leuprolide acetate**
 NATSUKO HASHIMOTO^{*1}, KURIKO SHIMONO¹, KATSUMI IMAI^{1,2}, TAKESHI OKINAGA¹, KEIICHI OZONO¹
¹ Department of Pediatrics, Osaka University Graduate School of Medicine
² Shizuoka Institute of Epilepsy and Neurological Disorders

infectious and autoimmune disease 1

- P-108 A nonspecific case of PANDAS**
 TOMOMI HARAI^{*}, KAZUHISA HONGO, TAKASHI KURAMOTO, SEIKO FUJIKI, RYUJI KAGEYAMA, KAZUHI MIYA, CHIAKI TANAKA, TOSHIO MIYAWAKI
 Department of Pediatrics Faculty of Medicine, University of Toyama, Toyama
- P-109 A case of Opsoclonus-polymyoclonia Syndrome treated by oral High-Dose Dexamethasone Pulses.**
 MAKIKO INOUE^{*}, TOKIKO FUKUDA, AKIRA MORIMOTO, MASATO MORI, TAKANORI YAMAGATA, HIDEO SUGIE, MAKIKO MOMOI
 Jichi Medical University, Department of Pediatrics, Tochigi
- P-110 Neuroblastoma associated with cerebellar ataxia without opsoclonus**
 TOMOTAKA ORITSU^{*1}, SHINICHIRO HAMANO¹, MOTOYUKI MINAMITANI¹, MANABU TANAKA¹, SATOSHI YOSHINARI^{1,2}, KENJIRO KIKUCHI^{1,2}, HIROYUKI IDA²
¹ Neurology, Saitama Childrens Medical Center, Saitama
² Pediatrics, The Jikei University School of Medicine
- P-111 The etiology in children with acute/subacute gait disturbance**
 KAZUYA ITOMI^{*}, HIROKO KAKIZAWA
 Department of Neurology, Aichi Children's Medical and Health Center, Obu
- P-112 Elevated serum and cerebrospinal fluid cytokines in anterior spinal artery syndrome: a case report**
 ATSUKO YAMAMOTO^{*1}, SATOSHI ARAKI¹, TOSHIHIKO NISHIDA¹, TOMOMI OGATA², NORIKO SAWAURA², MASA HARU HAYASHI³, NAOYUKI TANUMA³, RIE MIYATA³
¹ Department of Pediatrics and developmental biology, Tokyo medical and dental university, Tokyo
² Department of pediatrics, Gunma university, Maebashi
³ Tokyo metropolitan institute for neuroscience, Tokyo
- P-113 The clinical image of autoantibodies to the glutamate receptor positive four cases**
 YUKIKO IHARA^{*1}, YUUKO TOMONOU¹, TKAKO FUJITA¹, HIROSHI IDEGUCHI¹, TAKAHITO INOUE¹, SAWA YASUMOTO¹, YUKITOSHI TAKAHASHI², SHINICHI HIROSE¹
¹ Department of Pediatrics, Faculty of Medicine, Fukuoka University
² National Epilepsy Center, Shizuoka Institute of Epilepsy and Neurological Disorders, Shizuoka
- P-114 Immunoglobulin Responsive Chronic Cerebellitis With Positive Glutamate Receptor E2 Antibody**
 TSUYOSHI OOMI^{*1}, KUNIHITO TAMASHIRO¹, YUKITOSHI TAKAHASHI²
¹ University of the Ryukyus Faculty of Medicine, Okinawa
² National Epilepsy Center, Shizuoka Institute of Epilepsy and Neurological Disorders, Shizuoka
- P-115 cereberal ataxia complicated somatoform disorder with positive gultamate receptor antibody**
 DAISUKE USUI^{*1}, NAOMI MITSUDA¹, TAKATOSI HOSOKAWA¹, SUMITAKA DOUNO¹, MIKIYA FUJIEDA¹, HIROSI WAKIGUTI¹, YUKITOSHI TAKAHASHI²
¹ Kochi medical school
² National Epilepsy Center, Shizuoka Institute of Epilepsy and Neurological Disorders

infectious and autoimmune disease 2 · pathology

- P-116 A Case of Schistosomal Myeloradiculopathy due to Schistosoma mansoni**
TOMOYA TAKEUCHI*¹, TAKESHI TSUJI¹, TORU KATO¹, FUMIO HAYAKAWA¹, KAZUYOSHI WATANABE²
¹ The Department of Pediatrics, Okazaki City Hospital
² Faculty of Medical Welfare, Aichi Shukutoku University, Nagoya, Aichi
- P-117 A nine years old boy noticed congenital CMV infection with late onset hearing loss.**
MITSURU IKENO*, AKIHISA OKUMURA, SHINPEI ABE, MASAKO SAITO, TOMOYUKI NAKAZAWA, TOSHIKI SHIMIZU
Department of Pediatrics, Juntendo University School of Medicine, Tokyo
- P-118 Analysis of biomarkers in CSF of patients with bacterial meningitis**
GAKU YAMANAKA*, YU ISHIDA, SHINGO OANAA, HIROAKI IOI, CHIAKO ISHII, YUSUKE SUGANAMI, HISASHI KAWASHIMA, TASUKU MIYAJIMA, AKINORI HOSHIKA
Department of Pediatrics, Tokyo Medical University, Tokyo
- P-119 A case with bacterial meningitis showed nystagmus due to acoustic nerve inflammation**
KENJI ORII*, TETSUJI TOKUMI, MICHINORI FUNATO, HIDENORI OHNISHI, TAKAHIDE TERAMOTO, ZENICHIRO KOTO, TOSHIYUKI FUKAO, NAOMI KONDO
Department of pediatrics, Graduate school of Medicine, Gifu University, Gifu
- P-120 A case of holoprosencephaly with recurrent ARDS**
TAKASHI ENOKIONO*, TATSUYUKI OHTO, RYUTA TANAKA, RYO SUMAZAKI
Departments of Pediatrics, Institute of Clinical Medicine, University of Tsukuba, Tsukuba
- P-121 Two cases of symptomatic West syndrome suffering from severe bronchiolitis due to RS virus infection**
TSUKASA HIGUCHI*, TETSUHIRO FUKUYAMA, MITSUO MOTOBAYASHI, YUKA MISAWA, FUMI ARAI, YUJI INABA
The Department of Pediatrics, Shinshu University School of Medicine, Matsumoto
- P-122 Developmental changes of GABA in SIDS**
YURI OZAWA*¹, SACHIO TAKASHIMA², TAKESHI KANAUMI³, NAOKI UGA¹
¹ Department of Neonatology, Toho University School of Medicine, Tokyo
² Yanagawa Institute for Development Disabilities, International University of Health and Welfare, Fukuoka
³ Department of Pediatrics, School of Medicine, Fukuoka University, Fukuoka
- P-123 An applicaton of layer-specific markers to normal and abnormal human brain**
TAKASHI SAITO*¹, EIJI NAKAGAWA¹, HIROSHI SAKUMA¹, HIROFUMI KOMAKI¹, YOSHIKI SAITO¹, KENJI SUGAI¹, MASAYUKI SASAKI¹, MASAYUKI ITOH²
¹ National Center Hospital of Neurology and Psychiatry, Tokyo
² National Institute of Neuroscience, Department of Mental Retardation and Birth Defect Research, Tokyo
- P-124 Morphological development of the human trochlear nucleus**
KATSUYUKI YAMAGUCHI*¹
¹ Department of Pathology, Dokkyo University School of Medicine, Tochigi
² Department of Neuropediatrics, Southern Tohoku General Hospital
- P-125 Protective effect of melatonin against hypoxic injury of intraspinal 5-HT system in neonatal rats**
HAJIME TANAKA*¹, SATORU TAKAHASHI¹, NAO SUZUKI¹, JUNKO OHINATA¹, AKIKO ARAKI¹, KAZUHIKO CHO², KENJI FUJIEDA¹
¹ Department of Pediatrics, Asahikawa Medical College, Asahikawa
² Department of Pediatrics, Asahikawa Habilitation Center for Disabled Children, Asahikawa
- P-126 Age-dependent changes in serotonin levels of the Mecp2-null mouse brain**
KENICHI ISODA*¹, FUMIHIRO MATSUI¹, TATSUJI HASEGAWA¹, TAKENORI TOZAWA¹, AKIRA NISHIMURA¹, MASAFUMI MORIMOTO¹, KANJI YOSHIMOTO²
¹ Department of Pediatrics, Kyoto Prefectural University of Medicine, Kyoto
² Department of Legal Medicine, Kyoto Prefectural University of Medicine, Kyoto

epilepsy · seizure 4 (others)

- P-127 Conditional deletion of neuronal Cdk5 in developing forebrain results in neurodegeneration**
SATORU TAKAHASHI^{*1}, NAO SUZUKI¹, JUNKO OHINATA¹, AKIKO ARAKI¹, KENJI FUJIEDA¹,
ASHOK B. KULKARNI²
¹ Department of Pediatrics, Asahikawa Medical College, Asahikawa
² National Institutes of Health, Bethesda, USA
- P-128 Usefulness of IMZ-SPECT for detecting epileptic focus in childhood focal epilepsies**
KENTARO OKAMOTO^{*}, HIROAKI OGUNI, YOSHIKO HIRANO, MAKIKO OSAWA
Department of Pediatrics, Tokyo Women's Medical University, Tokyo
- P-129 A case of symptomatic occipital lobe epilepsy with surgical treatment**
NAOHITO ARII^{*1}, SHOICHI OYAMA², YOSHITAKA IJIMA¹
¹ The Department of Pediatrics, Juntendo University Shizuoka Hospital, Shizuoka
² The Department of Pediatrics, Saiseikai-Kawaguchi General Hospital, Saitama
- P-130 Development of Visual Cognitive Function and NIRS in Postsurgery Infants with Intractable Epilepsy**
AYAKO MIYAHARA^{*1}, EIJI NAKAGAWA¹, TSUKASA OOHASHI¹, HIROSHI KOMETANI¹, KEISUKE
SAEKI¹, YUTAKA NONODA¹, YOSHIAKI SAITO¹, HIROSHI SAKUMA¹, HIROHUMI KOMAKI¹, KENJI
SUGAI¹, MASAYUKI SASAKI¹, HIROKATA OHE², ATSUKO GUNJI³, IWAOKOBAYASHI⁴
¹ Department of Child Neurology, National Center Hospital of Neurology and Psychiatry, Tokyo
² National Center Hospital of Neurology and Psychiatry, Tokyo
³ Department of Developmental Disorders, National Institute of Mental Health, NCNP, Tokyo
⁴ Center for the Research and Support of Educational Practice, Tokyo Gakugei University, Tokyo
- P-131 2 cases of angelman syndrome with non convulsive status epilepticus**
SHINO SHIMADA^{*1}, TAKAFUMI SHIMADA², AKIKO KOYAMA², HIDEKI HOSHINO², MASAYA
KUBOTA²
¹ National Center for Child Health and Development, Tokyo
² National Center for Child Health and Development, Tokyo
- P-132 A case of Angelman Syndrome (Type 4) with photosensitivity**
TATEO SUGIMOTO^{*1}, CHIHIRO SUGIMOTO¹, SHINJI SAITOH³
¹ SUGIMOTOS BARNKLINIK, Sasayama
² The Department of Pediatrics, Kansai Medical University Otokoyama Hospital, Yawata
³ The Department of Pediatrics, Hokkaido University
- P-133 A Case of Glucose Transporter-1 Deficiency Syndrome without Ataxia and Developmental Delay**
KOJI TOMINAGA^{*1}, YOSHIKO MORITA¹, YUKIHIRO KITAI¹, NATHUKO HASHIMOTO¹, KEN
ARAYA¹, KURIKO SHIMONO¹, TAKESHI OKINAGA¹, KEIKO YANAGIHARA³, TOSHISABURO
NAGAI², KEIICHI OZONO¹
¹ Department of Pediatrics, Osaka University Graduate School of Medicine, Osaka
² Division of Health Sciences, Osaka University Graduate School of Medicine, Osaka
³ Department of Developmental Medicine, Research Institute, Osaka Medical Center for Maternal and Child
Health, Osaka
- P-134 A case of repetitive febrile convulsion, diagnosed as infection-related antiphospholipid syndrome**
DAI YAMASHIRO^{*}, HIDEAKI KANEMURA, KANJI SUGITA, MASAO AIHARA
Department of Pediatrics, University of Yamanashi, Yamanashi
- P-135 A case of temporal lobe epilepsy in infant associated with diffuse astrocytoma**
SETSUKO KANEKO^{*1}, ASTUKO YAMAMOTO², SATOSHI ARAKI², TAKETOSHI MAEHARA³,
FUMIYO ONO¹, NAOTO HIRAYANAGI¹, MASAYUKI SHIMOHIRA¹
¹ Department of pediatrics, Kawaguchi Municipal Medical Center, Saitama
² Department of Pediatrics, Tokyo Medical and Dental University, Tokyo
³ Department of Neurosurgery, Tokyo Medical and Dental University, Tokyo
- P-136 A Case of Epileptic Encephalopathy with Sturge-Weber Syndrome**
KAZUYUKI YOTSUMATA^{*}
Kagoshima City Hospital, Kagoshima
- P-137 Study of intractable epilepsy without mental retardation**
FUMI TAKEUCHI^{*}, TAKATERU ISHITSU
Kumamoto Saisyunsou Hospital, Kumamoto

developmental disorder 8 (test)

- P-138 A study for medical examination in cohort study: Reevaluation based on diagnosis of 8 years old**
AYUMI SEKI*¹, ARIKO TAKEUCHI^{1,2}, TATSUYA KOEDA^{1,2}
¹ Department of Education, Faculty of Regional Sciences, Tottori University, Tottori
² Japan Children's Study Group, JST/RISTEX
- P-139 Developmental Milestone of Children's Drawing Ability has been changing?**
HIDEYO GOMA*¹, HIROMI KOTANI², TOMOMI IKEDA³
¹ Department of Education for Children with Disabilities, Hyoto University of Education, Kyoto
² Kogakukann University, Mie
³ Hyogo University, Kakogawa
- P-140 Fundamental study on the validity of Kiddie Continuous Performance Test**
YASUKO TSUSHIMA*¹, SATOSHI SANADA², MASAFUMI YANAGIHARA², TOSHIMI HIRASAWA^{1,2}
¹ The Joint Graduate School (Ph.D. Program) in Science of School Education, Hyogo University of Teacher Education, Hyogo
² Division of Developmental Studies and Support, Graduate School of Education, Okayama University, Okayama
- P-141 Analysis of AD/HD by CPT**
SEIKO FUJIKI*, KAZUHISA HONGO, TAKASHI KURAMOTO, TOMOMI HARAI, RYUJI KAGEYAMA, KAZUSHI MIYA, CHIAKI TANAKA, TOSHIO MIYAWAKI
University of Toyama, Toyama
- P-142 Continuous Performance Test (MOGRAZ) in normal healthy children**
FUMIYO ONO*¹, SETSUKO KANEKO¹, NAOTO HIRAYANAGI¹, HIROKO KOBAYASHI¹, MASAYUKI SHIMOHIRA¹, HISAO KOBAYASHI²
¹ Department of Pediatrics, Kawaguchi Municipal Medical Center, Saitama
² Faculty of Education, Saitama University
- P-143 Intelligence structure assessed by the WISC-III in children with PDD and AD/HD.**
YOKO KADO*¹, SATOSHI SANADA², MASAFUMI YANAGIHARA², TATSUYA OGINO³, SHIGERU OHNO⁴, KOUSUKE NAKANO⁵, KIYOKO WATANABE⁶, TERUKO MOROOKA⁶, MAKIO OKA⁶, YOKO OHTSUKA⁶
¹ Department of Psychology, Faculty of Letters, Kansai University, Osaka
² Division of Special Education, Faculty of Education, Okayama University, Okayama
³ Department of Children Studies, Faculty of Children Studies, Chugokugakuen University, Okayama
⁴ Ohno Pediatrics, Okayama
⁵ Department of Pediatrics, Matsuyama Red Cross Hospital, Matsuyama
⁶ Department of Child Neurology, Okayama University Graduate School of Medicine, Dentistry and Pharmaceutical Sciences, Okayama
- P-144 Visual Cognitive Competence of Children with High-Functional Autism by Ray-Osterrieth Complex Figure**
SUSUMU NARUSE*¹, TOSHIAKI HASHIMOTO², YOSHIMI TSUDA³, KENJI MORI⁴, MITSUE TAKAHARA³, SYOUJI KAGAMI⁴
¹ Department of Physical Therapy, Kansai Rehabilitation College
² Tokushima Red Cross Hinomine Medical and Rehabilitation Center
³ Special Support Education, Naruto University of Education
⁴ Department of Pediatrics, Institute of Health Biosciences University of Tokushima Graduate School
- P-145 The later effects of stress reaction depending on the developmental stage**
FUMIHIRO MATSUI*¹, MASAFUMI MORIMOTO², KANJI YOSHIMOTO³, AKIRA NISHIMURA², KOUICHI TANDA², KENICHI ISODA², HAJIME HOSOI²
¹ Kyoto Prefectural University of Medicine, Kyoto
² Hananoki, Kyoto
³ Legal Medicine, Kyoto Prefectural University of Medicine, Kyoto
- P-146 Developmental changes in cortical responses using near-infrared spectroscopy**
TOMOKO NISHIDA*¹, SONOKO IJICHI¹, YUKIHIKO KONISHI¹, MAYUMI KAWADA¹, KENSUKE OKUBO¹, MASANORI NAMBA¹, TAKASI KUSAKA², TADASHI IMAI¹, KENICHI ISOBE¹, SUSUMU ITOH¹
¹ Department of Pediatrics Faculty of Medicine, Kagawa University, Kitagun
² Maternal and Perinatal Center, Faculty of Medicine, Kagawa University, Kitagun

P-147 Neural correlates of processing relationship between situational parts and background: An fMRI study

KEISUKE WAKUSAWA^{*1}, SHIGERU TSUCHIYA¹, HIROYUKI YOKOYAMA³

¹ Department of Pediatrics, Tohoku University Hospital, Sendai

² Department of Functional Brain Imaging, Institute of Development, Aging and Cancer, Tohoku University, Sendai

³ Department of Psychiatric Nursing, School of Nursing, Yamagata University Faculty of Medicine, Yamagata

P-148 metaphor and sarcasm: An fMRI study

HITOSHI UCHIYAMA^{*1}, AYUMI SEKI^{2,3}, TATSUYA KOEDA^{2,3}, KOUSAKU OHNO⁴, NORIHIRO SADATO⁵

¹ Matsue Co-medical College, Shimane

² Department of Education, Faculty of Regional Sciences, Tottori University, Tottori

³ Tottori Medical Center, National Hospital Organization, Tottori

⁴ Department of Child Neurology, Institute of Neurological Sciences, Faculty of Medicine, Tottori University

⁵ National Institute for Physiological Sciences, Okazaki

developmental disorder 9 (others)

P-149 Development Quotient of Infant at Osaka baby nursery home

TAKAKO MISAKI^{*1}, YUTAKA SUEHIRO^{1,2}

¹ The Pediatric Department, Osaka Saiseikai Natatsu Hospital, Osaka

² Osaka baby nursery home, Osaka

P-150 Cases with developmental disorders requiring long term hospitalization due to chronic disease

AYUMI ISHIHARA^{*}, YOSHIKO OMORI, SHIGENORI YAMAMOTO

The Department of Pediatrics, Shimoshizu National Hospital, Chiba

P-151 2 cases of central hypothyroidism with a complaint of developmental retardation

KEIJI SOEIJANTO^{*}, HIROYUKI SATAKE, KENJIRO GONDO, TOSHIO HANAI

Department of Child Neurology, Fukuoka Children's Hospital, Fukuoka

P-152 Clinical varieties in the siblings with developmental disorders

MASAO KAWATANI^{*1}, AKIO NAKAI¹, MICHIO HIRATANI²

¹ The Department of Pediatrics, Faculty of Medical Sciences, University of Fukui, Fukui

² Hiratani Clinic for Developmental Disorders of Children, Fukui

P-153 A Clinical Study of Pyridoxine Treatment for PDD with Hypersensitivity to Sound.

MACHIKO KAMIYAMA^{*1}, SHINICHI KURIYAMA^{1,2}, MIKAKO WATANABE³

¹ Department of Education, Art and Science, Yamagata University, Yamagata

² Department of Public Health, Tohoku University Graduate School of Medicine, Sendai

³ Saka General Hospital, Siogama

P-154 Refusal to eat solid foods in two infants forced to eat, having relevance to autistic spectrum.

SUNAO DEJIMA^{*}

The Department of Pediatrics, Kyoto Min-iren Chuo Hospital

P-155 Two cases with congenital cytomegalovirus infection and pervasive developmental disorder

MASAYA TACHIBANA^{*1}, YUKIHIRO KITAI², EMI MURATA¹, TOMOKA YAMAMOTO¹, SAEKO SAKAI³, KUMI KATO¹, KURIKO SHIMONO², IKUKO MOHRI¹, TAKESHI OKINAGA², TOSHISABURO NAGAI³, KEIICHI OZONO², MASAKO TANIIE¹

¹ Molecular Research Center for Children's Mental Development, Osaka University Graduate School of Medicine, Suita

² Department of Pediatrics, Osaka University Graduate School of Medicine, Suita

³ Division of Health Science, Osaka University Graduate School of Medicine, Suita

P-156 An advanced case of DMD is related PDD of the mother and child in the background of medical neglect.

HIROSHI IDEGUCHI^{*1}, SHINYA NINOMIYA², YUKIKO IHARA¹, TAKAKO FUJITA³, NAOMI MORISHIMA², TAKAHITO INOUE¹, SAWA YASUMOTO¹, SHINICHI HIROSE¹

¹ The Department of Pediatrics, University of Fukuoka, Fukuoka

² The Department of Pediatrics, Fukuoka University Chikushi Hospital, Fukuoka

³ The Department of Pediatrics, Nakatsu Municipal Hospital, Fukuoka

P-157 Change of the seat pressure in students with developmental disorders

TSUJI KAORU*¹, SATOSHI TAKADA¹

¹ Kobe University Graduate School of Health Sciences, Kobe

² Osaka Developmental Rehabilitation Center

P-158 Survey of Public Awareness and Perceptions on "the Child Mental Development and the Brain Science"

AKIO NAKAI*¹, MASAO KAWATANI¹, MICHIO HIRATANI²

¹ Department of Pediatrics, Faculty of Medical Sciences, University of Fukui, Fukui

² Hiratani Clinic for Developmental Disorders of Children, Fukui

developmental disorder 10 (ADHD · LD)

P-159 A study of 109 cases in Japan, obligated to switch from Short-acting to Long-acting methylphenidate

CHIEKO NARA*¹, HIROYUKI YOKOYAMA², MIEKO HIROSE¹, KEISUKE WAKUSAWA^{1,3}, YUKI KUBOTA¹, KAZUHIRO HAGINOYA^{1,4}, KAZUIE IINUMA⁵, SHIGERU TUCHIYA¹

¹ Department of Pediatrics, Tohoku University of Medicine, Sendai

² Department of Nursing, Yamagata University of Medicine, Yamagata

³ Kesennuma Hospital, Kesennuma

⁴ Takutou Medical Center of Miyagi Prefecture, Sendai

⁵ Ishinomaki Red Cross Hospital, Ishinomaki

P-160 Survey of methylphenidate(CONCERTA) therapy for Attention-Deficit Hyperactivity Disorders

JUN SHIMIZU*¹, NORIKO OGURO¹, MARIKO MOMOI²

¹ Department of Pediatrics, Tochigi Rehabilitation Center, Utsunomiya

² Department of Pediatrics, Jichi Medical University, Simotsuke-City

P-161 Efficacy of OROS-methylphenidate for ADHD like symptoms of children with PDD

HIRONORI MATSUFUJI*¹, NAOKO SUENAGA¹, MADOKA KAJIMOTO¹, YOSHITSUGU SUGIO¹, TAKASHI ICHIYAMA²

¹ Departments of Pediatrics, Tsudumigaura Handicapped Children's Hospital, Syunan

² Department of Pediatrics, Yamaguchi University Graduate School of Medicine, Ube

P-162 Clinical Trials of Atomoxetine in Child and Adolescent Patients with AD/HD in Japan

TARO GOTO*¹, YASUSHI TAKITA², MICHIIRO TAKAHASHI¹

¹ Lilly Research Laboratories Japan, Kobe

² Lilly Research Laboratories Japan, Kobe

P-163 Dyslexia in children with ADHD: Evaluation using DN-CAS

YUSHIRO YAMASHITA*¹, NORIKO NAKASHIMA², MUNETSUGU HARA¹, TAKASHI OHYA¹, SHIN-ICHIRO NAGAMITSU¹, TOYOJIRO MATSUISHI¹

¹ Department of Pediatrics & Child Health, Kurume University School of Medicine, Kurume

² Saga University, Saga

P-164 The effectiveness of intervention for a dyslexic child detected through RTI process

HITOSHI UCHIYAMA*¹, AYUMI SEKI^{2,3}, TOSHIHIDE KOIKE⁴, EIJI WAKAMIYA⁵, MASUMI INAGAKI⁶, TATSUYA KOEDA^{2,3}

¹ Matsue Co-medical College, Shimane

² Department of Education, Faculty of Regional Sciences, Tottori University, Tottori

³ Tottori Medical Center, National Hospital Organization, Tottori

⁴ Faculty of Education, Tokyo Gakugei University, Tokyo

⁵ Faculty of Nursing and Rehabilitations Aino University, Osaka

⁶ Department of Developmental Disorders, National Institute of Mental Health National Center of Neurology and Psychiatry (NCNP), Tokyo

P-165 Visual Information Processing Skill in children with spina bifida and hydrocephalus

TOMOHIITO OKUMURA*¹, EIJI WAKAMIYA², MASAACKI UNO³, NAOKO KURIMOTO¹, MEGUMI MIZUTA¹, KEIKO TANAKA⁴, HIROSHI TAMAI^{1,5}

¹ Osaka Medical College, LD Center, Osaka

² Aino University, Faculty of Nursing and Rehabilitations, Osaka

³ Palm children's clinic, Shiga

⁴ Seikeikai Hospital

⁵ Osaka Medical College, Department of Pediatrics, Osaka

infectious and autoimmune disease 5

- P-166 Transiently T1 shortning of cerebral cortex in acute disseminated encephalomyelitis. A case report.**
YUJI HASHIMOTO*¹, SATOSHI ANZAI¹, KATSUNORI FUJII², KAZUTO TAMAI³
¹ Department of Pediatrics, Chiba Kaihin Municipal Hospital, Chiba
² Department of Pediatrics, Chiba University Graduate School of Medicine, Chiba
³ Tamai child clinic, Chiba
- P-167 A case report of Thiopental treatment for acute disseminated encephalomyelitis**
GENKICHI IZUMI*, YUKO TSUDA
Department of pediatrics, Social Insurance Kinan Hospital, Wakayama
- P-168 1 at the age of onset was 1-year-old 10 months, an example of multiple sclerosis**
SHUJI HASHIMOTO*, YUUSAKU MIYAMOTO, TIAI NAGAE, MIHO HUKUDA, NORIKO KAMIYAMA, HIROSHI MURAKAMI, HITOSHI YAMAMOTO
St Marianna University School of Medicine, kanagawa
- P-169 Mesangial Proliferative Glomerulonephritis due to IFN beta 1b in Multiple Sclerosis**
TAMAMI YANO*, YUKIO SAWAISHI, YASUHIRO WATANABE
The Department of Reproductive and Developmental Medicine, Division of Pediatrics, University of Akita, Akita
- P-170 Successful treatment with plasma exchange for a NMO patient.**
MIHO FUKUI*¹, SYUICHI SHIMAKAWA¹, TOSHIYUKI TAKAHASHI², HIROSHI TAMAI¹
¹ The Department of Pediatrics, Osaka Medical College, Osaka
² The Department of Neurology, Tohoku University Graduate School of Medicine, Miyagi
- P-171 A case of severe transverse myelitis which combination therapy showed benefit.**
YUJI FUJII*¹, YOSIHIRO MAEGAKI¹, CHISAKO FUKUDA², KOUSAKU OHNO¹
¹ Division of Child Neurology, Institute of Neurological Sciences, Faculty of Medicine, Tottori University, Yonago
² Department of Pathobiological Science and Technology, Faculty of Medicine, Tottori University, Yonago
- P-172 A case of autoimmune encephalopathy**
ASUKA YAMAMOTO*¹, MARIKO SHIMIZU¹, YUKIKO NAKAMURA¹, FUMIO BESSHO¹, YUKITOSHI TAKAHASHI²
¹ Department of Pediatrics, Kyorin University, Tokyo
² National Epilepsy Center, Shizuoka Institute of Epilepsy and Neurological Disorders

acute encephalopathy 4 (others)

- P-173 A case of biphasic encephalopathy caused by unknown origin**
MAMIKO HOTATE*, KEI KOMIYA, AYA NARITA, HISAMITU TAMAKI, MASHIRO ITOH
Tokyo Metropolitan Bokutoh Hospital
- P-174 The girl at 8 years old with acute encephalopathy AESD**
KEIKO MIZUTA*¹, FUMIKA YAMAGUCHI², EIKO TAKADA¹, MASANORI TAMURA¹
¹ Department of Pediatrics Medical Center, Saitama Medical School, Saitama
² Tokyo woman's medical university
- P-175 A case of acute encephalopathy with seizures and late reduced diffusion.**
HISAKO SHIRASAKI*¹, MASAO KAWATANI¹, AKIO NAKAI¹, KOUITI NISHIDA²
¹ The Department of Pediatrics, Faculty of Medical Sciences, University of Fukui, Fukui
² The Department of Pediatrics, Fukui Cardio Vascular Center, Fukui
- P-176 Recurrent encephalopathy; a case report of ANE late provoked HHE after several years**
TERUHIKO SUZUKI*¹, YUUSAKU ENDO¹, KOUITI HIRANO¹, MASATAKA ITO², TAKEHIKO OZEKI¹
¹ Department of Pediatrics, Hamamatsu University school of Medicine
² Aoba child clinic
- P-177 A case of encephalopathy showing acute hemorrhagic shock and late reduced diffusion**
HIROFUMI KASHII*¹, KAORU AMEMIYA¹, RIINA SUZUKI¹, AYAKA KOIDE¹, SUNAO TOMITA¹, RIE MIYATA², NAOYUKI TANUMA², MASAHARU HAYASHI²
¹ Department of Pediatrics, Tokyo Metropolitan Hachioji Children's Hospital, Tokyo
² Department of Clinical Neuropathology, Tokyo Metropolitan Institute for Neuroscience, Tokyo

- P-178 A girl case of aphasia and dyslexia after acute encephalopathy**
 SACHIKO NAGAHARU*, YUJI INABA, YUKA MISAWA, TETUHIRO FUKUYAMA, TSUKASA HIGUCHI, MACHIKO HARADA, KEIKO TSUKAHARA, MITSUO MOTOBAYASHI
 Department of Pediatrics, Faculty of Medicine, University of Shinsyu, Shinsyu
- P-179 Biphasic seizures associated with exanthema subitum without late reduced diffusion**
 NAOKO KIMURA*¹, TOMOHIDE GOTO¹, YUSUKE GOTO², SAHOKO MIYAMA¹
¹ Department of Neurology, Tokyo Metropolitan Kiyose Children's Hospital, Tokyo
² Department of Pediatrics, Yamanashi Prefectural Central Hospital, Yamanashi
- P-180 Steroid ineffective HHV-6 associated Encephalopathy with febrile convulsive status epilepticus.**
 AYA IWATA*, HIROYUKI NIGAMI
 Department of Pediatrics, Nishi-Kobe Medical Center
- P-181 Administration of edaravone and ganciclovir for a patient with HHV-6 encephalopathy**
 ATSUKO OBA*¹, SINICHIROU HAMANO¹, NORIMICHI HIGURASHI¹, SATOSHI YOSHINARI¹,
 MANABU TANAKA¹, MOTOYUKI MINAMITANI³, NAOYUKI TANUMA³, MASAHARU HAYASHI⁵
¹ Division of Neurology, Saitama Children's Medical Center, Saitama city
² Matudo City Hospital, Matudo city
³ Department for Child Health and Human Development, Saitama Children's Medical Center, Saitama city
⁴ Tokyo Metropolitan Fuchu Center, Tokyo
⁵ Tokyo Metropolitan Institute for Neuroscience, Tokyo
- P-182 Report of two cases of rotavirus associated acute encephalopathy with cerebellitis**
 SATORU KOBAYASHI*¹, YUTAKA NEGISHI², YOUKO NKAJIMA¹, TOHRU OKANISHI¹, TOSHIKI
 HIRATANI¹, KIYO HAMAGUCHI², MAOKI ANDO¹, TETSUYA ITO¹, HAJIME TOGARI¹
¹ Department of Pediatrics and Neonatology, Nagoya City University Graduate School of Medical Sciences,
 Nagoya
² Department of Pediatrics, Gifu Prefectural Tajimi Hospital, Gifu
- P-183 Influenza-associated encephalopathy treated with IVIg in addition to mPSL pulse therapy**
 KOYO OHNO*¹, KOICHI ASAI¹, AKIKO KONDOU², YUUJI FUJII², KOUSAKU OHNO²
¹ Shimane Prefectural Central Hospital
² Division of Child Neurology, Institute of neurological Sciences, Faculty of Medicine, Tottori University
- P-184 Efficacy of steroid therapy for acute encephalopathy with febrile convulsive status epilepticus**
 YOSHIHIRO WATANABE*¹, IKUKO MORIO¹, YOSHITAKA OYOYAMA², KAZUSHI ICHIKAWA²,
 SAOKO TAKESHITA², ATSUKO NEZU³
¹ Department of Pediatrics, Saiseikai Yokohamashi Nanbu Hospital, Kanagawa
² Child Medical Center, Yokohama City University Medical Center, Kanagawa
³ Yokohama Ryouiku Iryou Center, Kanagawa

acute encephalitis · AERRPS

- P-185 Characteristics of EEG for 3 infants of Herpes Simplex Virus encephalitis**
 HIROKO IWAMI*¹, MASASHI SHIOMI², TAKESHI INOUE³, MEGUMI NUKUI³, ICHIRO KUKI³, SHIN
 OKAZAKI¹, HISASHI KAWAWAKI^{1,2}, MASAO TOGAWA¹
¹ The Department of Pediatric Emergency, Osaka City General Hospital, Osaka
² Infectious Medicine, Osaka City General Hospital, Osaka
³ The Department of Pediatric Neurology, Osaka City General Hospital, Osaka
- P-186 A case of mumps encephalitis suffered at the next day after selling of parotid gland**
 RAMONA YOSHINO*, TADAKI OHMAE, TOSHIO OSAMURA
 The Department of Pediatrics, Kyoto Second Red Cross Hospital, Kyoto
- P-187 Gerstmann's syndrome in patient with parietal lobe encephalitis**
 KEIKO OKUMURA*, TOMOHIKO TSURU, ATSUKO Ooba
 Department of Pediatrics, Matsudo City Hospital, Chiba
- P-188 Non-herpetic limbic encephalitis with multiple mononeuropathy**
 HIROKI MORI*, YASUYUKI NOZAKI, TOKIKO FUKUDA, MASATO MORI, TAKANORI YAMAGATA,
 HIDEO SUGIE, MARIKO MOMOI
 The Department of Pediatrics, Jichi Medical University, Tochigi

- P-189 Variated configuration of the circle of Willis as a risk factor of acute encephalopathy-like symptom**
 RYUTARO KOHIRA*, YUKI IMAI, WAKAKO ISHII, AYUMI ENDO, NORIKO TOMIO, CHIKAKO ARAKAWA, YUKIHIKO FUJITA, TATSUO FUCHIGAMI
 The Department of Pediatrics, Nihon University School of Medicine, Tokyo
- P-190 a case of encephalopathy syndrome**
 HIDEHIKO YANAGIDA*, TSUKASA TAKEMURA
 Department of Pediatrics KINKI University School of Medicine Osaka
- P-191 Axonal injury in acute encephalitis with refractory, repetitive partial seizure (AERRPS)**
 HIROFUMI KASHII*¹, KAORU AMEMIYA¹, RIINA SUZUKI¹, AYAKA KOIDE¹, SUNAO TOMITA¹, RIE MIYATA^{2,3}, MITSUNORI SHIBATA², JYUN KOUYAMA², NAOYUKI TANUMA³, MASAHARU HAYASHI³
¹ Department of Pediatrics, Tokyo Metropolitan Hachioji Children's Hospital, Tokyo
² Department of Pediatrics, Tokyo-Kita Social Insurance Hospital
³ Department of Clinical Neuropathology, Tokyo Metropolitan Institute for Neuroscience, Tokyo
- P-192 Axonal injury and oxidative stress to DNA in post-encephalopathic epilepsy**
 KEISUKE NAKAJIMA*¹, AKIMITSU WATANABE¹, MASAHARU HAYASHI², NAOYUKI TANUMA², RIE MIYATA²
¹ Tsuchiura Kyodo General Hospital
² Department of Clinical Neuropathology, Tokyo Metropolitan Institute for Neuroscience
- P-193 Four cases with acute encephalitis with refractory, repetitive partial seizures**
 NORIKO SAWAURA*, KAZUHIRO MURAMATU, TOMOMI OGATA, YOKO URANO, HIROKAZU ARAKAWA
 Department of pediatrics, gunma university graduate school of medicine, Gunma
- P-194 Successful surgical treatment for acute encephalitis with refractory, repetitive partial seizure**
 ATSUO KIKUCHI*¹, MITSUGU UEMATSU¹, NATSUKO ARAI¹, RIE TSUBURAYA¹, NAOMI FUKUYO¹, KAZUHIRO HAGINOYA², SHIGERU TSUCHIYA¹
¹ Department of Pediatrics, Tohoku University School of Medicine, Sendai
² Takuto Rehabilitation Center for Children, Sendai

vascular disease

- P-195 A case of 13-trisomy affected brain infarction**
 MASAHARU MOROTO*¹, MINAKO KIHARA², NOBUTO MITSUFUJI²
¹ The Department of Pediatrics, Kyoto First Red Cross Hospital, Kyoto
² The Department of Neonatology, Kyoto First Red Cross Hospital, Kyoto
- P-196 Two cases of anterior spinal artery syndrome owing to minor trauma**
 RYO TANABE*, KATSUNORI FUJII, TADASHI SHIOHAMA, MAIKO SAKAKIMOTO, YOICHI KOHNO
 Department of Pediatrics, Graduate School of Medicine, Chiba University, Chiba
- P-197 A pediatric case of ophthalmoplegic migraine with brainstem hyperintense lesion**
 MASAHARU OHFU*, RIEKO ITO
 Department of child neurology, Okinawa prefectural nanbu medical center & childrens medical center, Okinawa
- P-198 A case of 13 years-old child with looked-in syndrome.**
 YUKO YAMAUCHI*¹, MANA KURIHARA^{1,2}, TOSHITAKA KOHAGIZAWA^{1,2}, KAYOKO TAKAHASHI², HIROYUKI IDA²
¹ Department of Pediatrics, The Kanagawa Rehabilitation Center Atsugi, Kanagawa
² Jikei University School of Medicine, Tokyo
- P-199 A case of pulmonary capillary hemangiomatosis presenting cerebral infarction during infancy**
 JUN TOHYAMA*¹, NORIYUKI AKASAKA¹, TSUKASA OHASHI¹, YU KOBAYASHI¹, SHOJI SUDO²
¹ Department of Pediatrics, Nishi-Niigata Chuo National Hospital, Niigata
² Department of Pediatrics, Niigata Prefectural Shibata Hospital, Shibata
- P-200 Posterior reversible encephalopathy syndrome with periodic lateralized epileptiform discharges**
 KEN MOMOSAKI*, MEGUMI SHIMABUKURO
 The Department of Pediatrics, Okinawa Prefectural Hokubu Hospital, Okinawa

- P-201 The electroencephalographical findings of posterior reversible encephalopathy syndrome (PRES)**
 RIEKO ITO*, MASA HARU OHFU
 Department of child neurology, Okinawa prefectural nanbu medical center & childrens medical center, Okinawa
- P-202 Reversible posterior leukoencephalopathy syndrome complicating Henoch-Schönlein purpura**
 MINORU ASADA*, NATSUKO ARAI, TAKUJI IMAMURA, AKIRA NISHIMURA
 Department of Pediatrics, PL general Hospital, Tondabayasi-shi, Osaka
- P-203 A case of respirator brain**
 HIROTO AKAIKE*, HIROKI HUIJIMOTO
 Kawasaki medical school, Okayama

adverse drug reaction 1

- P-204 paradoxical effect of anticonvulsant in neonate**
 TOMOKI MAEDA*, KAZUHITO SEKIGUCHI, KAZUO OKANARI, MUTUMI AKAISHI, TATSURO IZUMI
 The Department of Pediatrics Oita University Faculty of Medicine
- P-205 Acute encephalopathy with anticonvulsant hypersensitivity syndrome**
 NOBUKO MORIYAMA*¹, TAKAMASA YOSHIDA¹, NATSUKO OYAKE¹, NOBUAKI IWASAKI²
¹ Hitachi, Ltd. Mito General Hospital, Ibaraki
² Ibaraki Prefectural University of Health Sciences Hospital
- P-206 Case of Drug-induced hypersensitivity syndrome characterized as clear bimodal course**
 AKIHIKO NAKAHARA*, TOSHIO IKEDA
 Department of Pediatrics, Miyazaki Medical College, University of Miyazaki, Miyazaki
- P-207 Three patients with severe drug eruption induced by antiepileptic drugs**
 YOSHITAKA OYAMA*¹, KAZUSHI ICHIKAWA¹, SAOKO TAKESHITA¹, YUKOH AIHARA¹, ATSUO NEZU²
¹ Department of Pediatrics, Yokohama City University Medical Center, Yokohama, Japan
² Yokohama Residential Care and Medical Center for Developmentally Disabled Person, Yokohama
- P-208 The co-therapy of massive-VPA and carnitine, and its clinical implications**
 MIKI SHIMIZU*, MASAHIRO TAKEGUCHI, KAZUO OKANARI, TATSURO IZUMI
 Department of Pediatrics and Child Neurology, Brain and Nerve Science, Oita University Faculty of Medicine, Oita
- P-209 2 cases of Fanconi Syndrome in severely disabled children, caused by valproate therapy**
 AYUMI ENDO*, YUKIHIKO FUJITA, YUKI IMAI, MAKI HASEGAWA, WAKAKO HARUYAMA, CHIKAKO ARAKAWA, RYUTARO KOHIRA, TATSUO FUCHIGAMI, SHOURI TAKAHASHI, HIDEO MUGISHIMA
 Department of Pediatrics and Child Health, Nihon University School of Medicine, Tokyo
- P-210 The comparison of the corpulence in the sodium valproate treatment with carbamazepine treatment**
 HIROKI FUJIMOTO*, HIROTO AKAIKE
 The Department of Pediatrics, Kawasaki medical school, Kurashiki
- P-211 A Case of Zonisamide poisoning**
 SUSUMU MIZUKAMI*, YUKIKO MATSUNAMI
 The Department of Pediatrics, Hakodate General Central Hospital, Hakodate
- P-212 Serum uric acid concentrations in epileptic children treated with zonisamide**
 TAKAMASA KISHI*
 Department of Pediatrics, Hiroshima Memorial Hospital, Hiroshima
- P-213 Ethosuximide induced neutropenia and hemophagocytic syndrome in myoclonic astatic epilepsy patient.**
 TARO KITAMURA*¹, MASARU TAKAYANAGI¹, KATSUYA YAMAMOTO²
¹ Sendai City Hospital, Department of Pediatrics, Sendai
² Nankodai Yamamoto Pediatric Clinic, Sendai
- P-214 A case of intractable epilepsy with potassium bromide showing falsely high serum chloride levels**
 TAKAHIRO MOTOKI*, HIROYUKI WAKAMOTO, HIROMITSU OHMORI
 Ehime Prefectural Central Hospital, Matsuyama

P-215 Oxidative stress evaluated by HODE in epilepsy patients taking antiepileptic medicines

KOHJI AZUMAGAWA*¹, YOUKO OGAWA², MOTOTADA SHICHIRI^{2,3}, YASUKAZU YOSHIDA², ETSUO NIKI², HIROSHI TAMAI³

¹ Department of Pediatrics, Seikeikai Hospital, Osaka

² National Institute of Advanced Industrial Science and Technology, Osaka

³ Department of Pediatrics, Osaka

P-216 Autonomic nervous function in pediatric diphenylarsenic acid poisoning cases

NOBUAKI IWASAKI*¹, RYUTA TANAKA², TATSUYUKI OHTO², JYUNKO FUJIWARA³, KAZUHIRO ISHII⁴, SHINYA MIYAMOTO⁵, JYUNKO NAKAYAMA¹, HIDEYO KINUGASA¹, KENJI SHIN¹, HIDEO SATHO¹

¹ Department of Pediatrics, Ibaraki Prefectural University of Health Science, Inashiki, Ibaraki

² Department of Pediatrics, University of Tsukuba, Tsukuba

³ The Graduate University of Japan Traditional Medicine and Science

⁴ Health Science University

⁵ Graduate School of Comprehensive Human Sciences, University of Tsukuba, Tsukuba

metabolic disorder 4(others)

P-217 A case report of molybdenum cofactor deficiency.

ATSUSHI TAKAGI*¹, MEGUMI TSUJI¹, KIYOKO SAMESHIMA¹, MIZUE IAI¹, SUMIMASA YAMASHITA¹, HITOSHI OSAKA¹

¹ Division of Neurology, Kanagawa Children's Medical Center, Kanagawa

² Department of Pediatrics, Nippon Medical School, Tokyo

P-218 Effectiveness of modified Atkins Diet for 4 patients with GLUT1 deficiency syndrome

YASUSHI ITO*¹, SUSUMU ITO¹, HIROKAZU OGUNI¹, MIYAKO OGUNI^{1,2}, KEIKO ISHIGAKI¹, YOSHITO HIRAYAMA¹, SATOSHI TSURUI³, MAKIKO OSAWA¹

¹ Department of Pediatrics, Tokyo Women's Medical University, Tokyo

² Department of Food, Yamawaki Gakuen Junior College, Tokyo

³ Department of Pediatrics, Seirei Numazu Hospital, Shizuoka

P-219 Glut-1 deficiency syndrome with cerebellar and subcortical T2 prolonged lesions, An infantile case

TADASHI SHIOHAMA*¹, KATSUNORI FUJII¹, RYO TANABE¹, FUMITO NAKAMURA², KEIKO YANAGIHARA³, YOICHI KOHNO¹

¹ Department of Pediatrics, Graduate School of Medicine, Chiba University, Chiba

² Department of Pediatrics, Asahi General Hospital, Chiba

³ Osaka Medical Center and Research Institute for Maternal and Child Health, Osaka

P-220 A case of GABA transaminase deficiency: the diagnostic utility of MRS in clinical practice

MEGUMI TSUJI*¹, ATSUSHI TAKAGI¹, KIYOKO SAMESHIMA¹, MIZUE IAI¹, SUMIMASA YAMASHITA¹, HITOSHI OSAKA¹, NORIKO AIDA²

¹ Department of pediatric neurology, Kanagawa Children's Medical Center, Kanagawa

² Department of radiology, Kanagawa Children's Medical Center, Kanagawa

P-221 Siblings with cerebral white matter lesions associated with non-specific myopathy

TOHRU OKANISHI*¹, SATORU KOBAYASHI¹, NAOKI ANDO¹, TATSUYA ISHIKAWA², ICHIZO NISHINO³, IKUYA NONAKA⁴

¹ Department of Pediatrics, Neonatology and Congenital Disorders, Nagoya City University Graduate School of Medical Sciences, Nagoya

² Department of Child Development, Nihon Fukushi University

³ Department of Neuromuscular Research, National Institute of Neuroscience, National Center of Neurology and Psychiatry

⁴ National Institute of Neuroscience, National Center of Neurology and Psychiatry

P-222 A case of leukoencephalopathy

TADASHI MATSUBASA*¹, HIROTOSHI KINOSHITA², YUKO ARIZONO¹, AKIHIKO KIMURA¹, MAKOTO SHINOHARA¹

¹ Ashikita Institution for Developmental Disabilities, Kumamoto

² Ezuko Institution for Developmental Disabilities, Kumamoto

P-223 Double PLP1 Mutations in a Japanese Patient with Pelizaeus-Merzbacher Disease

SHINOBU FUKUMURA*

The Department of Pediatrics, Kushiro City General Hospital, Hokkaido

P-224 The first case of 4H syndrome in Japan

IKUKO SATO*¹, KAXUHIRO HAGINOYA¹, MITSUGU UEMATSU², AKIRA ONUMA¹, SHIGERU TSUCHIYA²

¹ Division of Pediatric Neurology, Takuto Rehabilitation Center for Children, Sendai

² The Department of Pediatrics, Tohoku University, Sendai

P-225 Evaluation of visual and auditory function with NIRS in cerebral white matter disorders

YUTAKA NONODA*¹, EIJI NAKAGAWA¹, HIROSHI KOMETANI¹, KEISUKE SAEKI¹, AYAKO MIYAHARA¹, HIROSHI SAKUMA¹, YOSHIAKI SAITOU¹, HIROFUMI KOMAKI¹, KENJI SUGAI¹, MASAYUKI SASAKI¹, HIROKATA OOE², IWAO KOBAYASHI³, ATSUKO GUNJI⁴

¹ Department of Child Neurology, National Center Hospital of Neurology and Psychiatry, Tokyo

² National Center Hospital of Neurology and Psychiatry, Tokyo

³ Center for the Research and Support of Educational Practice, Tokyo Gakugei University, Tokyo

⁴ Department of Developmental Disorders, National Institute of Mental Health, NCNP, Tokyo

cerebral palsy · support system 2

P-226 A study of cerebral palsied children typed spastic diplegia who were born at full term of gestation

ATSUSHI SHISHIDO*¹, HIROYUKI IMAI^{1,2}, TAKANORI ARIGA^{1,2}, MIKA HAYAKAWA^{1,2}, YUKIKATSU OCHIAI¹, HIROYUKI IDA²

¹ Tokyo metropolitan north Sodairyou center

² The Jikei University school of medicine

P-227 Neuronal loss of the hypoglossal nucleus and prominent area postrema in HIE case

SACHIKO KANDA*¹, MASAHARU HAYASHI², SOU ATUMI¹, SATOSHI KOMINE¹

¹ Tokyo Metropolitan Fuchu Medical Center for the Disabled, Tokyo

² Tokyo Metropolitan Institute for Neuroscinece, Tokyo

P-228 jejunal feeding through gastrostomy for children with sever motor and intellectual disability

EIJI KITAZUMI*, KATSUTOSHI NAKATANI, HIROYUKI IWASAKI, NAGAHISA TAKAHASHI, MARIKO KODAMA, AKIRA YONEYAMA, MIKA NAGASE, NAOKO ISHIKAWA

National Rehabilitation Center for Disabled Children

P-229 Relapse of gastroesophageal reflux after fundoplication by respiratory distress

SOICHIRO TANAKA*, YURIKA NUMATA, IKUKO SATO, KAZUHIRO HAGINOYA, AKIRA OHNUMA

Department of Pediatric Neurology, Takuto Rehabilitation Center, Sendai

P-230 Therapy for persons with SMID accompanying dyspnea caused by hypertonia and thorax deformity

TAKANORI EZOE*, HARUMI SAIJOH, HIROSHI HAMAGUCHI, YOSHIKO TAKEDA, KATUHITO ARAKI, SUI SONE, TUNENORI HIRAYAMA, HISAHARU SUZUKI, KIYOKO KURATA

Tokyo Metropolitan Higashiyamoto Medical Center, Tokyo

P-231 A case of atelectasis with Down syndrome treated by Intrapulmonary Percussion Ventilation.

KIYOHISA ISHII*, YUKA KAN, KYOKO KITSUKI

Saga Seishi Handicapped Hospital, Saga

P-232 A nutritional planning and followed up evaluation for the newly admitted patients with disabilities.

YUKI ANZAI*, TATSUO OHYA

The Department of Pediatrics Saiseikai Yokohama Eastern Hospital, Kanagawa

P-233 Two children with spastic quadriplegia developing malignant syndrome

KEITA HARA*¹, TAKUYA TANABE¹, SHUICHI SHIMAKAWA², HIROSHI TAMAI²

¹ Division of Pediatrics, Hirakata City Hospital, Osaka

² Department of Pediatrics, Osaka Medical College, Osaka

- P-234 MR findings of cervical spondylosis and atlanto-axial dislocation in athetoid cerebral palsy.**
 MAYUMI MATSUFUJI*¹, HIDETSUNA UTSUNOMIYA³, SACHIKO IWATA⁴, NAOYA ITOKAZU¹,
 SACHIO TAKASHIMA^{1,3}, SHINICHI HIROSE²
¹ Yanagawa Institute for Developmental Disabilities, Fukuoka
² Department of Pediatrics, University of Fukuoka, Fukuoka
³ International University of Health and Welfare
⁴ Department of Pediatrics, University of Kurume, Fukuoka
- P-235 Severe hyper IgE in a patient with severe motor and intellectual disabilities (SMID)**
 NAHO MIWA*¹, NAOYUKI TANUMA¹, MASAHARU HAYASHI², YUTAKA KAWANO³
¹ Tokyo Metropolitan Fuchu Medical Center for the Disabled, Tokyo
² Tokyo Metropolitan Institute for Neuroscience, Tokyo
³ Yokohama City Minato Red Cross Hospital, Yokohama
- P-236 Effective of Pramlukast for Children with severe motor and intellectual disabilities**
 SATOKO TANAKA*¹, ATSUSHI ARAKI¹, SHOUICHIROU TANIUCHI¹, KAZUNARI KANEKO¹
 Department of Pediatrics, Kansai Medical University, Osaka
- P-237 Anemia and neutropenia due to copper deficiency despite recommended enteral nutrition.**
 KAZUMI SAWADA*¹, NAOYA ITOKAZU^{1,2}, YASUKO NASU¹, SYOZOU OODOU¹
¹ Pediatrics, Aisenkai Nichinan Hospital, Miyazaki
² Donguri Children's Clinic

cerebral palsy · support system 3

- P-238 Sequential improvement of hand skills with PVL children**
 YUMI OKOSHI*¹, YASUYUKI SUZUKI², MASATAKA ARIMA¹
¹ Tokyo Metropolitan Tobu Medical Center, Tokyo
² Tokyo Children's Rehabilitation Hospital, Tokyo
- P-239 The creation of wheelchair, seating system in general hospital pediatrics and doctor's role to it.**
 MASAO MORITA*
 Funabashi Futawa Hospital, Chiba
- P-240 A Method of Developmental measurement by Sole Stamp Analysis for Children with Motor retardation**
 SHIGERU HANAOKA*
 Johnan-Branch, Tokyo Metropolitan Kita Medical and Rehabilitation Center for the Disabled
- P-241 abdominal ultrasound in patients with Severe Motor and Intellectual Disabilities**
 HITOMI NOGUCHI*, YUKO TAKI, SYUHEI IDE, MANAMI HONDA, SHIHO HONZAWA, MINA
 YOKOYAMA, YUMI OKOSHI, YUKIKO OSAWA, YASUHIRO ARAI, MICHIO FUKUMIZU, TATSUO
 MASUYAMA, YUJI IWASAKI, MASATAKA ARIMA,
 Department Of Pediatrics, Tokyo Metropolitan Tobu Medical Center for Persons with Developmental/Multiple
 Disabilities, Tokyo, Tokyo
- P-242 Medical needs for children or persons with severe motor and intellectual disabilities**
 AKIKO NAGAE*, JUNKO ABE, YASUYUKI FUJITA, MASAO KUMODE
 BIWAKO GAKUEN KUSATU Medical and Welfare center, Shiga
- P-243 Profile of patients with severe motor and intellectual disabilities without home care experience**
 YUKIKO OSAWA*, MASATAKA ARIMA, YUJI IWASAKI, TATSUO MASUYAMA, MICHIO
 FUKUMIZU, YASUHIRO ARAI, YUMI OKOSHI, MINA YOKOYAMA, SHIHO HONZAWA, MANAMI
 HONDA, SYUHEI IDE, YUKO TAKI, HITOMI OGUCHI,
 Tokyo Metropolitan Tobu Medical Center, Tokyo
- P-244 Attitude of medical doctors towards health care for adults with SMID in the community**
 KIYOKUNI MIURA*¹, OSAMU TAKAHASHI²
¹ Department of child neurology, Toyota municipal child development center, Toyota
² Department of child psychiatry, Toyota municipal child development center, Toyota
- P-245 The increase of severe motor and intellectual disabilities with home care**
 AKIKO KONDOU*, YOSHIHIRO MAEGAKI, KOUSAKU OHNO
 Division of Child Neurology, Institute for Neurological Sciences, Faculty of Medicine, University of Tottori, Yonago

P-246 Study of patients with severe motor and intellectual disabilities presenting with sudden CPA

KEIKO WATANABE*¹, HIDETO YOSHIKAWA¹, ATSUO KIKUCHI^{1,2}

¹ Miyagi Children's Hospital, Sendai

² Department of Pediatrics, Tohoku University School of Medicine

others (imaging · involuntary movement · peripheral nerve)

P-247 Striatal degeneration in lateral side of striatum in acute-onset type glutaric aciduria type 1

SHIN NABATAME*¹, YOSHIMI KATO¹, SATORI HIRAI¹, TAKESHI OKINAGA², HIROSHI ARAI¹, SEIJI YAMAGUCHI³, TETSUZO TAGAWA⁴

¹ Department of Pediatric Neurology, Morinomiya Hospital, Osaka

² Department of Pediatrics, Osaka University Graduate School of Medicine, Suita

³ Department of Pediatrics, Shimane University School of Medicine, Izumo

⁴ Pediatrics, Osaka Koseinenkin Hospital, Osaka

P-248 Brain Easy Analysis Tool(BEAT) with Shaken Baby Syndrome

GEORGE IMATAKA*, SEITO HISAMATSU, KEIKO TSUKADA, HIDEO YAMANOUCI, OSAMU ARISAKA

The Department of Pediatrics, Dokkyo Medical University

P-249 The relationship between the severity of PVL and fractional anisotropy in diffusion tensor image.

TOSHIHIKO SUZUKI*¹, HIDEYUKI OE¹, HIROYUKI KIDOKORO¹, TETSUO KUBOTA¹, TAMIKO NEGORO²

¹ Anjo Kosei Hospital

² Okazaki Women's Junior College

P-250 Two patients with mild hemiplegia ;Combined use of diffusion tensor imaging

MAKIKO SHIMAZAKI*, YUKIKO NAKAMURA, MAMI MIWA, FUMIO BESSYO

The Department of pediatrics, Kyorin university, Tokyo

P-251 MRI findings in the internal capsule in five cases of paroxysmal kinesigenic choreoathetosis.

TADAKI OMAE*¹, TOSHIO OSAMURA¹, RAMONA YOSHINO¹, TAKESHI INOUE², HARUO HATTORI³

¹ The Department of Pediatrics, Kyoto 2nd red-cross hospital, Kyoto

² The Department of Neuropediatrics, Osaka city general hospital, Osaka.

³ Hattori children clinic, Kyoto

P-252 Familial paroxysmal dystonic choreoathetosis

WAKAKO ISHII*, YUKIHIKO FUJITA, YAYUMI KAMIYAMA, YUKI IMAI, AYUMI ENDO, CHIKAKO ARAKAWA, RYUTAROU KOHIRA, TATSUO FUCHIGAMI, HIDEO MUGISHIMA

Nihon University School of Medicine, Tokyo

P-253 Epidemiological survey of childhood-onset dystonia - Efficacy of oral medications on each dystonia -

MAKOTO FUNATSUKA*, IKUKO KATO, MAKIKO OSAWA

Department of Pediatrics, Tokyo Women's Medical University, Tokyo

P-254 The man of HMSN with severe mental retardation and vocal cord paresis in adulthood

TSUNENORI HIRAYAMA*¹, SUI SONE¹, YOSHITO HIRAYAMA¹, KATSUHITO ARAKI¹, HIROSHI HAMAGUCHI¹, HARUMI NAKAYAMA², HARUMI SAIJO¹, TAKANORI EZOE¹, MAYUMI OKADA¹, YOSHIKO TAKEDA¹, FUMIHARU SUZUKI¹, KIYOKO KURATA¹

¹ Tokyo metropolitan Higashiyamato medical center for the severely disabled, Tokyo

² YOTSUGI medical center for the severely disabled

P-255 A case of early on set distal hereditary motor neuropathy involved mainly in the left lower limbs

YURIKA NUMATA*¹, IKUKO SATO^{1,2}, SOICHIROU TANAKA¹, KAZUHIRO HAGINOYA¹, AKIRA ONUMA¹, SHIGERU TSUCHIYA²

¹ Takuto Rehabilitation Center for Children, Sendai

² Department of Pediatrics, Tohoku University school of Medicine, Sendai

muscular disease 1

P-256 Inhibition of prostaglandin D synthase suppresses muscular necrosis

IKUKO MOHRI*¹, MASAKO TANIIKE^{1,2}

¹ Molecular Research Center for Child Mental Development, Osaka University Graduate School of Medicine, Osaka

² Department of Developmental Medicine (Pediatrics), Osaka University Graduate School of Medicine, Suita, Osaka

³ Department of Molecular Behavioral Biology, Osaka Bioscience Institute, Suita, Osaka

P-257 Alendronate for treating osteoporosis in Duchenne Muscular Dystrophy: 6 months to 1 year follow up

YUKO SHINOZAKI*, HIROFUMI KOMAKI, KIYOKO ISHII, HIROSHI SAKUMA, YOSHIKI SAITO, EIJI NAKAGAWA, KENJI SUGAI, MASAYUKI SASAKI

Department of Child Neurology, National Center Hospital of Neurology and Psychiatry, Tokyo

P-258 Traveling abroad of one Duchenne muscular dystrophy needs mechanical ventilation during sleep

YOSHIKI YANO*¹, TAKEHIKO MORIMOTO¹, HIDEO NAGAO²

¹ Ehime Rehabilitation Center of Children, Toon

² Ehime University Department of Special Support Education, Matsuyama

P-259 Analysis of CNS disorder in Duchenne/Becker muscular dystrophy ; data on developmental test & BDNF

KAORI ITO*¹, SHIGEMI KIMURA², MIYUKI TAKANO², SHIGETO SUGINO³, MAKOTO IKEZAWA⁴, SHIRO OZASA², KEIKO NOMURA², KYOKO NAKAMURA², TERUHISA MIIKE⁵, ISAO FUJII¹, MAKOTO MATSUKURA¹

¹ Faculty of Pharmaceutical Sciences, Sojo University, Kumamoto

² Department of Child Development, Kumamoto University Graduate School, Kumamoto

³ Sugino Clinic, Kumamoto

⁴ Ikezawa Clinic, Kumamoto

⁵ Hyogo Children's Sleep and Development Medical Research Center, Hyogo

P-260 The cases of limb-girdle muscular dystrophy identified by multiplex PCR-SSCP

RUMIKO KATO*

The Department of Pediatrics, Higashisaitama National Hospital, Saitama

P-261 Two Japanese LGMD2C cases with the deletion of exon6 in gamma-sarcoglycan gene

HIROYUKI AWANO*¹, YASUHIRO TAKESHIMA¹, MARIKO YAGI¹, YOU OKIZUKA¹, TOSHIYUKI KUMAGAI², KOICHI MARUYAMA³, KYOKO ITOH⁴, MASAFUMI MATSUI¹

¹ Department of Pediatrics, Kobe University Graduate School of Medicine, Kobe

² Aichi Prefectural Colony Central Hospital, Kasugai

³ Aichi Prefectural Colony Central Hospital, Kasugai

⁴ Kyoto Prefectural University of Medicine, Kyoto

P-262 A novel POMT2 mutation causes mild congenital muscular dystrophy with normal brain MRI

TERUMI MURAKAMI*¹, YUKIKO HAYASHI², MASAMI TOGAWA³, TAKEHIKO INOUE⁴, AKIRA OKA⁵, KOSAKU ONO⁴, IKUYA NONAKA², MAKIKO OSAWA¹, ICHIZO NISHINO²

¹ Department of Pediatrics, Tokyo Women's Medical University

² Department of Neuromuscular Research, National Institute of Neuroscience, National Center of Neurology and Psychiatry

³ Department of Pediatrics, Tottori Chuou Hospital

⁴ Division of Child Neurology, Institute of Neurological Sciences, Faculty of Medicine, Tottori University

⁵ Department of Pediatrics, The University of Tokyo Hospital

P-263 severe infantile myofibrillar myopathy-a case report

MASAYASU OHTA*¹, YUKIKO HAYASHI², ICHIZO NISHINO²

¹ Department of Pediatrics, Toride Kyodo General Hospital, Toride, Ibaraki

² National Institute of Neuroscience, National center of Neurology and Psychiatry, Kodaira, Tokyo

P-264 When should we start HMV(home mechanical ventilation)to myopathic babies?

TAKASHI KURAMOTO*¹, TOMOMI HARAI¹, YASUKO HUIJIKI¹, RYUJI KAGEYAMA¹, KAZUSHI MIYA², CHIAKI TANAKA³, KAZUHISA HONGO¹, FUKIKO ICHIDA¹, TOSHIO MIYAWAKI¹

¹ Pediatric, Medical department, University of Toyama, Toyama

² Itoikawa, Nigata

³ Toyama, Japan

muscular disease 2

- P-265 A case report of prenatal spinal muscular atrophy**
MARI YASUDA*¹, HISASHI TANIDA¹, NORIHISA KOYAMA¹, KENJI YOKOCHI¹, IKUYA NONAKA²
¹ Toyohashi Municipal Hospital, Aichi
² National Center of Neurology and Psychiatry
- P-266 The effect of respiratory functional rehabilitation for patients with spinal muscular atrophy**
TOSHIO SAITO*, SUSUMU SHINNO
Division of Neurology, National Hospital Organization Toneyama National Hospital
- P-267 A case of childhood-onset Pompe disease with hepatomegaly, absent of muscle symptoms**
YOKO YOSHIKAWA*¹, KEIKO ISHIGAKI¹, ERI ODA^{1,3}, TORAYUKI OKUYAMA³, HARUKO SUZUKI¹,
KEIKO SHISHIKURA¹, YOSHITO HIRAYAMA¹, RYOUJI UMEZU², MAKIKO OSAWA¹
¹ The Department of Pediatrics, Tokyo Women's Medical University, School of Medicine, Tokyo
² The Department of Pediatrics, Tokyo Women's Medical University Medical Center East, Tokyo
³ National Center for Child Health and Development
- P-268 Effect of Enzyme Replacement Therapy in Late-onset Pompe's Disease:Assesment with CT Numbers**
CHIHIRO YONEE*¹, SHINNSUKE MARUYAMA², MITSUO TOYOSIMA², KAZUMI TANAKA¹
¹ Saiseikai Sendai Hospital, Satsumasendai City
² Department of Pediatrics, Graduate School of medical and Dental Sciences, Kagashima University, Kagoshima city
- P-269 Experience with FK506 in juvenile myasthenia gravis : a case report**
TOSHINO MOTOJIMA*¹, TAKU OMATA¹, HIDEE ARAI¹, YUZO TANABE^{1,3}
¹ The department of Child Neurology, Chiba Children Hospital, Chiba
² The department of pediatrics, Motojima General Hospital, Ohta, Gumma
³ Soga pediatric clinic, Chiba
- P-270 A case report of DOWN syndrome with autoimmune Myasthenia Gravis**
HIDENORI OHNISHI*, KENJI ORII, ZENICHIRO KATO, MICHINORI FUNATO, HIDEYUKI MORITA,
TETSUJI TOKUMI, NAOMI KONODO
Department of Pediatrics, Graduate School of Medicine, Gifu University, Gifu
- P-271 Myasthenia gravis in children: Analysis of 19 patients**
HIDEE ARAI*¹, TAKU OMATA¹, YUZO TANABE^{1,2}, TOSHINO MOTOJIMA^{1,3}
¹ Department of Neurology, Chiba Children's Hospital, Chiba
² Soga Pediatric Clinic, Chiba
³ Department of Pediatrics, Motojima General Hospital
- P-272 The clinical progress and prognosis of the patients who get myasthenia gravis in childhood**
YUKIKO MOGAMI*, KEITARO YAMADA, YASUHISA TORIBE, KEIKO YANAGIHARA, TOSIYUKI
MANO, YASUHIRO SUZUKI
Osaka Prefectural Hospital Organization
- P-273 Effects of Tacrolimus on patients diagnosed as child-onset steroid-dependent myasthenia gravis**
SAOKO TAKESHITA*¹, KAZUSHI ICHIKAWA¹, YOSHITAKA OYAMA¹, ATSUO NEZU²
¹ Children's Medical Center, Yokohama City University Medical Center, Yokohama
² Yokohama Residential Care and Medical Centre for Developmentally Disabled Person

genetics 3 · others

- P-274 A case report of Ataxia telangiectasia like disorder associated with hypergonadotropic hypogonadism**
TAKEO KATO*¹, MINORU SHIBATA¹, TOMONARI AWAYA¹, YASUNARI YAMANAKA¹, TAKAYASU
MIKUNI²
¹ Department of Pediatrics, University of Kyoto, Kyoto
² Department of Neurophysiology, Graduate School of Medicine, University of Tokyo, Tokyo

- P-275 A case of CFC syndrome with BRAF gene mutation, severe MR, intractable epilepsy, marked skin lesion**
 MOTOMASA SUZUKI*¹, KOICHI MARUYAMA¹, SYUJI MIYAZAKI¹, SEIJI MIZUNO², AKIKO MATSUMOTO³, TOSHIYUKI KUMAGAI³, CHIEMI HAYAKAWA⁴
¹ Department of Pediatric Neurology, Central Hospital, Aichi Welfare Center for Persons with Developmental Disabilities, Kasugai
² Department of Pediatrics, Central Hospital, Aichi Welfare Center for Persons with Developmental Disabilities, Kasugai
³ Department of Pediatric Neurology, Kobato-Gakuen, Kasugai
⁴ Department of Pediatrics, Kobato-Gakuen, Kasugai
- P-276 A family of episodic ataxia type 2**
 TSUYOSHI SASAKI*¹, DAISUKE USUI², TAKATOSHI HOSOKAWA², HIROSHI WAKIGUCHI², KENJI SUGAI³
¹ Pediatrics, Mitoyo General Hospital, Kagawa
² Pediatrics, Kochi Medical School, Kochi
³ Child Neurology, National Center Hospital of Neurology and Psychiatry, Tokyo
- P-277 Applying enzyme mismatch cleavage to DNA diagnosis of neurodegenerative diseases**
 YO NIIDA*¹, TAKANORI TSUJI²
¹ Research Center for Child Mental Development, Kanazawa University, Ishikawa
² National Hospital Organization Iou Hospital, Ishikawa
- P-278 A case of familial hemiplegic migraine with a mutation in the CACNA1A gene.**
 TAKU OMATA*¹, JUNICHI TAKANASHI², TAKAHITO WADA³, HIDEE ARAI¹, YUZO TANABE¹
¹ Chiba children's hospital, Chiba
² Kameda medical center, Chiba
³ Department of Preventive Medicine and Public Health, Shinshu University School of Medicine, Nagano
- P-279 Investigation on the roles of over-expressed Cbr1 in Ts1Cje; a mouse model for Down syndrome**
 ATSUSHI SHIMOHATA*, KAZUHIRO YAMAKAWA
 Lab. for Neurogenetics, RIKEN-BSI, Saitama
- P-280 Infantile neuroaxonal dystrophy diagnosed at the age of 19: A case report**
 TAKESHI YOSHIDA*¹, MASAHIRO TSUJI¹, KENICHIRO KOBAYASHI², MIEKO YOSHIOKA²
¹ The Department of Pediatrics, Kobe City Medical Center General Hospital, Hyogo
² Kobe City Pediatric and General Rehabilitation Center for the Challenged
- P-281 A case of congenital trigeminal anesthesia**
 MIO WATANABE*¹, TAKASHI SHIIHARA¹, NOBUKO TAKEZAWA²
¹ Department of Neurology, Gunma Children's Medical Center
² Takezawa child clinic
- P-282 A case of scleroderma en coup de sabre with CNS lesion**
 TOSHIRO MAIHARA*, YOSHIHIRO TAKESHITA, JUN IIO, YUJIRO KIMURA, TAKAKO MATSUMOTO, MICHIKO NONAKA
 Hyogo Prefectural Tsukaguchi Hospital, Hyogo
- P-283 Clinical study of children with chronic headache**
 TOMOYUKI NAKAZAWA*¹, NAOHITO ARII², KENICHIRO KANEKO¹, SHINPEI ABE³, MASAKO SAITOH³, AKIHISA OKUMURA³
¹ Department of Pediatrics, Juntendo University Urayasu Hospital
² Department of Pediatrics, Juntendo Shizuoka Hospital, Izunokuni
³ Department of Pediatrics, Juntendo University School of Medicine, Tokyo
- P-284 Evaluation of visual and auditory function by using NIRS: comparison with evoked potentials.**
 KEISUKE SAEKI*¹, EIJI NAKAGAWA¹, HIROSHI KOMETANI¹, YUTAKA NONODA¹, AYAKO MIYAHARA¹, HIROSHI SAKUMA¹, HIROFUMI KOMAKI¹, YOSHIAKI SAITOU¹, KENJI SUGAI¹, MASAYUKI SASAKI¹, ATSUKO GUNJI², HIROKATA OHE³, IWA O KOBAYASHI⁴
¹ Department of Child Neurology, National Center Hospital of Neurology and Psychiatry, Tokyo
² Department of mental health, National Center Hospital of Neurology and Psychiatry, Tokyo
³ National Center Hospital of Neurology and Psychiatry, Tokyo
⁴ Center for the Research and Support of Educational Practice (CRSEP) Tokyo Gakugei University, Tokyo

MEMO

MEMO