

Saturday, August 30, 2014

Room 01 (Conference Center, 1F, Main Hall)

8:10 - 16:00

Special Session

"Message from Fukushima"

8:10 - 8:55

Special Lecture 02Moderator: Keizo Sugimachi (*Onga Hospital*)

- SL2-1** **Scope for the future of Fukushima; resilience creation after the nuclear accident**
Nagasaki University Shunichi Yamashita

9:00 - 9:50

Special Lecture 03

Anne Frank and Fukushima

Moderator: Tetsuichiro Muto (*Cancer Institute Hospital of JFCR*)

- SL3-1** **The Anne Frank House in Amsterdam as a Memorial Site: Five Decades of Active Learning Methodology in International Practice**
MA, Anne Frank House, Amsterdam, The Netherland Jan Erik Dubbelman
- SL3-2** **History, memory and trauma: Holocaust survivor testimonies and the potential of oral history**
VU University Amsterdam, The Netherland Dienke Hondius

10:00 - 12:00

Special Session 01

Nuclear Disaster and Health: Evidence from Fukushima

Commentators: Masafumi Abe (*Fukushima Medical University*)
Hitoshi Ohto (*Fukushima Medical University*)

- SS2-1** **Measurement of internal radiation exposure of Fukushima residents after the Great East Japan Earthquake by Whole Body Counter**
Department of Radiation Health Management, Fukushima Medical University Makoto Miyazaki
- SS2-2** **Measurement of Internal Exposure Doses with Meals by Duplicate Diet Method**
Department of Welfare, Fukushima College Osamu Sato
- SS2-3** **Radioactive Substances in tap water**
Food Safety & Environmental Hygiene Division, Social Health & Welfare Department, Fukushima Prefecture Ryo Atsumi
- SS2-4** **Radiation exposure and thyroid ultrasound examination from the data of the Fukushima Health Management Survey**
Dept. of Thyroid and Endocrinology, Fukushima Medical University Shinichi Suzuki
- SS2-5** **Pregnancy and birth survey in Fukushima after radiation disaster**
Department of Obstetrics and Gynecology, School of Medicine, Fukushima Medical University Keiya Fujimori
- SS2-6** **Changes in health status among residents after the Great East Japan Earthquake: the Fukushima Health Management Survey**
Department of Epidemiology, School of Medicine, Fukushima Medical University Tetsuya Ohira

SS2-7 Mental health problems of the evacuees disclosed by Fukushima Health Management Survey*Department of Neuropsychiatry, Fukushima Medical University*

Hirooki Yabe

13:30 - 16:00

Special Session 03

Movie : Hameln (Japanese Only)

Room 02 (Conference Center, 3F, 301+302)

8:00 - 10:00

Organ Specific Symposium 17Up-to-Date Breast Cancer Treatment
-New Strategies in the Treatment of HER2 Positive Diseases-**Moderators:** Masakazu Toi (*Breast Surgery, Kyoto University Hospital*)Tohru Ohtake (*Department of Regulatory Surgery, Fukushima Medical University*)**OS17-1 Updates on Development of anti-HER2 treatment***Stanford Cancer Institute, Stanford University School of Medicine, U.S.A.*

Mark D. Pegram

OS17-2 New development of treatment for HER2-positive metastatic breast cancer*Breast Medical Oncology, The Cancer Institute Hospital*

Yoshinori Ito

OS17-3 Novel treatment strategies for HER2-positive breast cancers*Division of Breast and Endocrine, Department of Surgery, Hyogo College Of Medicine*

Yasuo Miyoshi

OS17-4 Current status and future perspective in primary systemic therapy for HER2-positive breast cancer patients*Surgery, Breast Oncology, Osaka Medical Center, National Hospital Organization*

Norikazu Masuda

OS17-5 New treatment strategy for HER2 positive breast cancer*Aichi Cancer Center Hospital and Research Institute*

Hiroji Iwata

OS17-6 Treatment strategy for Luminal-HER2 and HER2-enriched breast cancer based on biological characteristics*Division of Breast Oncology, National Hospital Organization Kyushu Cancer Center*

Shinji Ohno

Room 03 (Conference Center, 3F, 303+304)

8:00 - 10:00

Symposium 13

The Current Situations and Issues of Clinical Researches in Japan for Recovering of Trust

Moderators: Yasuhiro Fujiwara (*Strategic and Planning Bureau, National Cancer Center*)Kazuhiro Yoshida (*Department of Surgical Oncology, Gifu University*)**S13-1 New Framework for Promoting Medical Research and Development**

Office of Healthcare Policy, Cabinet Secretariat

S13-2 Measures taken by Ministry of Health, Labour and Welfare - Revision of the Ethical Guidelines for Clinical Studies and the situation revolving around clinical study*Health Policy Bureau Research and Development Division, Office of Clinical Trial Promotion, Ministry of Health, Labour and Welfare*

Yuta Ogawa

S13-3 Legal Regulation for the Clinical Research in the Context of Global Trends*Law School, Keio University*

Tetsu Isobe

S13-4 Changing policies on human research protections in Japan

Office for Promoting Medical Research, Showa University

Shimon Tashiro

Room 03 (Conference Center, 3F, 303+304)

10:00 - 12:00

Plenary Session

Moderator: Seiichiro Ozono (*Urology, Hamamatsu University School of Medicine*)

PS-1 Upper urinary tract recurrence following intravesical BCG therapy for non-muscle invasive bladder cancer: a multi-institutional retrospective study

Department of Urology, Hospital, Sapporo Medical University

Naotaka Nishiyama

PS-2 Male infertility treatment after cancer

Urology, Graduate School of Medicine, Yamaguchi University

Koji Shiraiishi

Moderator: Eigo Otsuji (*Digestive Surgery, Graduate School of Medical Science, Kyoto Prefectural University of Medicine*)

PS-3 Current status and future perspective of sentinel node navigation surgery in gastric cancer

Department of Surgery, School of Medicine, Keio University

Hiroya Takeuchi

PS-4 A randomized phase III trial of mFOLFOX6+bevacizumab vs. FOLFIRI+bevacizumab for metastatic colorectal cancer: WJOG4407G

Department of Medical Oncology, Nara Hospital Kinki University

Takao Tamura

Moderator: Hiroyuki Kuwano (*General Surgical Science, Graduate School of Medicine, Gunma University*)

PS-5 Improved Postoperative Prognosis of Pancreatic Cancer with Para-aortic Lymph Node Metastasis: A Multicenter Study on 822 Patients

Surgery, Nara Medical University

Masayuki Sho

PS-6 A randomized phase III study of cisplatin etoposide and irinotecan versus topotecan as second-line chemotherapy in patients with sensitive relapsed small-cell lung cancer : JCOG0605

National Cancer Center Hospital

Noboru Yamamoto

Moderator: Hidetaka Katabuchi (*Department of Obstetrics and Gynecology, Faculty of Life Sciences, Kumamoto University*)

PS-7 Efficacy and safety of anti-PD-1 antibody (Nivolumab : BMS-936558, ONO-4538) in patients with platinum-resistant ovarian cancer

Obstetrics and Gynecology, Hospital, Kyoto University

Junzo Hamanishi

Moderator: Takafumi Ueda (*Dept of Orthopaedic Surgery, Osaka Medical Center, National Hospital Organization*)

PS-8 Circulating miR-206 as a novel prognostic biomarker for rhabdomyosarcoma

Department of Pediatrics, Graduate School of Medical Science, Kyoto Prefectural University of Medicine

Mitsuru Miyachi

Room 06 (Conference Center, 3F, 315)

8:00 - 10:00

International Symposium 06 (Princess Takamatsu Cancer Research Fund Sponsored)**The Future of Cancer Therapy
-Cancer Immunotherapy by Checkpoint Blockade-**

Moderators: **Yutaka Kawakami** (*Institute for Advanced Medical Research Division of Cellular Signaling, School of Medicine, Keio University*)
Hiroshi Shiku (*Department of Immuno-Gene Therapy, Mie University Graduate School of Medicine*)

TIS6-1 A rheostat for immune responses: the unique properties of PD-1 and their advantages for clinical application
Department of Immunology and Genomic Medicine, Graduate School of Medicine, Kyoto University Tasuku Honjo

TIS6-2 Cancer Immunotherapy by Checkpoint Blockade
*Department of Medical and Molecular Pharmacology;
 Department of Medicine, Division of Hematology / Oncology,
 University of California Los Angeles (UCLA),
 and the Jonsson Comprehensive Cancer Center at UCLA, U.S.A.* Antoni Ribas

TIS6-3 Blocking the PD-1 / PD-L1 Interaction to Treat Cancer
Immunology, Oncology and Urology, Johns Hopkins Kimmel Cancer Center, U.S.A. Charles G. Drake

TIS6-4 Checkpoint blockade-based combination therapies against cancer
Department of Immunology, Graduate School of Medicine, Yamaguchi University Koji Tamada

Room 07 (Conference Center, 4F, 413)

8:00 - 10:00

Symposium 14**Cancer Education at School**

Moderators: **Keiichi Nakagawa** (*Department of Radiology, Hospital, The University of Tokyo*)
Izumi Nakamura (*Department of Regulatory Surgery, Fukushima Medical University*)

S14-1 Outlook and practice of cancer education
Radiology, Hospital, The University of Tokyo Keiichi Nakagawa

S14-2 Efforts report - from 2010 - the cancer education cancer patients tell
Nonprofit Organization Gan Support Kagoshima Aya Miyoshi

S14-3 The measures of cancer education in Kanagawa Prefecture
Cancer Division, Kanagawa Prefectural Government Yoko Nakazawa

S14-4 JCS efforts for cancer class
Project Proposal, Japan Cancer Society Rie Anami

S14-5 A Prospect of "Cancer Education" in Japan
*Director, School Health Education Division,
 Ministry of Education, Culture, Sports, Science and Technology* Masahiro Oji

Room 10 (Conference Center, 4F, 418)

8:00 - 8:30

Keynote Lecture 08

Moderator: **Koichi Hagiwara** (*Department of Respiratory Medicine, Saitama Medical University*)

KL8-1 Secretoglobin (SCGB) 3A2 is a novel anti-tumor agent
Endocrinology Section, Laboratory of Metabolism, National Cancer Institute, U.S.A. Shioko Kimura

Room 10 (Conference Center, 4F, 418)

8:30 - 9:20

International Session 2**Anti Cancer Agent****Moderators:** Osamu Ogawa (*Department of Urology, Faculty of Medicine, Kyoto University*)Mitsuo Shimada (*Department of Surgery, Graduate School, The University of Tokushima*)**ISO2-1 ER alpha regulates Epithelial-mesenchymal transition in breast cancers through suppressing Bmi1 expression***The Breast Center, The Affiliated Cancer Hospital of Shantou University Medical College, China*

Guo-jun Zhang

ISO2-2 Monocyte Chemoattractant Protein-1 Modulates Invasion and Apoptosis of PC-3M Prostate Cancer Cells Via Regulating Expression of VEGF, MMP9 and Caspase-3*Urology, FAW General Hospital, China*

Chaoling Shi

ISO2-3 Results of the first-in-human phase I trial assessing the oral selective c-Met inhibitor MSC2156119J (EMD 1214063) in patients with advanced solid tumors*Department of Investigational Cancer Therapeutics (Phase I Clinical Trials Program), MD Anderson Cancer Center, U.S.A.*

Gerald S. Falchook

ISO2-4 Ubiquitin Ligase Inhibitor is an Effective Combination Therapy with Radiation in Hypoxic Colorectal Cancer Cells*Radiation Oncology, Graduate School, Gunma University*

Navchaa Gombodorj

ISO2-5 A novel anti-cancer agent of DNA-alkylating Pyrrole-Imidazole polyamide conjugate targeting KRAS Codon 12 Mutant DNA*Cancer Genetics, Chiba Cancer Center*

Hiroki Nagase

ISO2-6 Implication of IRSp53 in cell proliferation by interaction with p107 via NPY motif*Molecular Medicine Cell Biology Lab, Graduate School of Biological Sciences, NAIST, Japan*

Fatemeh Safari

Room 12 (Conference Center, 5F, 501)

8:00 - 10:00

Organ Specific Symposium 18**Up-to-Date Liver Cancer Treatment****Moderators:** Go Wakabayashi (*Surgery, Iwate Medical University*)Hiroaki Nagano (*Department of Surgery and Transplant Medicine, Graduate School, Osaka University*)**OS18-1 Hepatectomy for colorectal liver metastases after chemotherapy***Department of Gastroenterological Surgery, Aichi Cancer Center Hospital*

Yoshiki Senda

OS18-2 Possible prevention of the development and recurrence of hepatocellular carcinoma by antiviral therapy for persistent hepatitis B or C viral infection*Department of Hepatology, Graduate School of Medicine, Osaka City University*

Norifumi Kawada

OS18-3 Comparison of the efficacy of sorafenib and hepatic arterial infusion chemotherapy in patients with advanced hepatocellular carcinoma*Gastroenterology and Hepatology, Graduate School of Medicine, Hokkaido University*

Makoto Chuma

OS18-4 The goal of multidisciplinary treatment for advanced hepatocellular carcinoma*Department of Surgery, Graduate School of Medicine, Kyoto University*

Etsuro Hatano

OS18-5 Current status and future of liver transplantation*Division of Transplant Surgery, Department of Surgery, School of Medicine, Shinshu University*

Toshihiko Ikegami

OS18-6 The 3rd version of Clinical Practice Guidelines for Hepatocellular Carcinoma: revision procedures and current problems*Hepato-Biliary-Pancreatic Surgery Division, Graduate School of Medicine, The University of Tokyo*

Kiyoshi Hasegawa

Room 13 (Conference Center, 5F, 502)

8:00 - 10:20

Organ Specific Symposium 19**Up-to-Date Head and Neck Cancer Treatment****Moderators:** Tadaaki Kirita (*Department of Oral and Maxillofacial Surgery, Nara Medical University*)Kenichi Nibu (*Department of Otolaryngology-Head and Neck Surgery, Graduate School of Medicine, Kobe University*)**OS19-1 Treatment strategy for oral cancer, up to date***Department of Oral and Maxillofacial Surgery, Graduate School of Medical and Dental Sciences, Tokyo Medical and Dental University*

Ken Omura

OS19-2 Functional unit reconstruction after oral oncologic surgery*Department of Stomatology and Maxillofacial, Graduate School of Medicine, Gunma University*

Satoshi Yokoo

OS19-3 Nasopharyngeal carcinoma -Treatment concept according to EBV status-*Otolaryngology-Head and Neck Surgery, Kanazawa University*

Tomokazu Yoshizaki

OS19-4 Human Papillomavirus and Cystic Node Metastasis in Oropharyngeal Cancer and Cancer of Unknown Primary*Department of Otorhinolaryngology-Head and Neck Surgery, Graduate School of Medicine, Osaka University*

Hidenori Inohara

OS19-5 Flexible endoscopic transoral surgery using a curved distending laryngoscope in patients with early-stage hypopharyngeal cancer*Otolaryngology, Tokyo Medical and Dental University*

Taro Sugimoto

OS19-6 Molecular-targeted agent*School of Medicine, Department of Oto-Rhino-Laryngology, The Jikei University*

Susumu Okano

Room 14 (Conference Center, 5F, 503)

8:00 - 10:00

Organ Specific Symposium 20**Up-to-Date Endometrial Cancer Treatment****Moderators:** Tsutomu Tabata (*Obstetrics and Gynecology, Faculty of Medicine, Mie University*)Nobuhiro Takeshima (*Gynecology, The Cancer Institute Hospital*)**OS20-1 Limited resection for endometrial cancer***Department of Obstetrics and Gynecology, Mie University Hospital*

Takashi Motohashi

OS20-2 Tailoring lymphadenectomy in the surgical management of endometrial cancer*Gynecology, Hokkaido University Hospital*

Hidemichi Watari

OS20-3 How to safely perform a laparoscopic surgery for endometrial cancer*Kurashiki Medical Center*

Hiroyuki Kanao

OS20-4 Sentinel Lymph Node in Endometrial Cancer*Obstetrics and Gynecology, Osaka Medical College*

Yoshito Terai

OS20-5 Adjuvant treatment for uterine corpus cancer*Obstetrics & Gynecology, Faculty of Medicine, Tottori University*

Muneaki Shimada

OS20-6 Platinum-free interval (PFI) in second-line chemotherapy for recurrent endometrial cancer*The Cancer Institute Hospital*

Maki Matoda