

PROGRAM

8:30 Registration Open

9:00 Opening Ceremony

Dr. Fujio Ito, President of the 8th MISS Summit Forum

9:15-10:15 Lecture 1

Chair: * * * * *, Dr. Yasushi Miura

Lecture 1-1 The surgical outcomes and techniques of eXtreme Lateral Interbody Fusion (XLIF)
9:15-9:25 蜂谷 裕道 (はちや整形外科病院)
Yudo Hachiya (Hachiya Orthopaedic Hospital, Japan)

Lecture 1-2 Minimum invasive surgical treatment for traumatic lesions of thoracic and lumbar spine which enables minimizing
9:25-9:35 宮本 敬 (岐阜大学 脊椎骨関節再建外科)
Kei Miyamoto (Department of Regional Medicine and Musculoskeletal Science, Gifu University Graduate School of Medicine, Gifu, Japan)

Lecture 1-3 Less invasive cervical corpectomy for multi-segmental cervical lesions
9:35-9:45 高安 正和 (愛知医科大学 脳神経外科)
Masakazu Takayasu (Department of Neurological Surgery, Spine Center, Aichi Medical University, Japan)

Lecture 1-4 The management of Failed Back Spine Surgery assisted minimal invasive endoscopic philosophy
9:45-9:55 Murat Erguven (Chief Orthopedic Clinic and Consultant Spine Surgeon Gaziantep Government Hospital, Turkey)

Lecture 1-5 Cortical bone trajectory (CBT) screws for lumbar fusion
9:55-10:05 伏見 一成 (木沢記念病院 整形外科 脊椎センター)
Kazunari Fushimi (Dept. of Orthopaedic Surgery, Spine Centre, Kizawa Memorial Hospital, Japan)

Lecture 1-6 The Role of Interlaminar Stabilization
10:05-10:15 Aloysius Bambang Darwono (Head of Orthopaedic Section of Pluit Hospital , Jl. Raya Pluit Selatan, Jakarta Utara)

10:15-10:30 Coffee Break

10:30-11:45 Live Surgery

Chair: Dr. Yasushi Miura, Dr. Motohide Shibayama

1 MECF
吉田 宗人 (和歌山県立医科大学 整形外科教室)
Munehito Yoshida (Department of Orthopaedic Surgery, Wakayama Medical University, Japan)

2 PECD
伊藤不二夫 (伊藤整形・内科 あいち腰痛オバクリニック)
Fujio Ito (Department of Orthopaedic Surgery, Aichi Spine Institute, Japan)

12:00-13:00 Luncheon Seminar

Chair: Dr. Fujio Ito

- 1** MISS for cervical spine
Gun Choi (Department of Neurosurgery, Seoul Wooridul Spine Hospital, South Korea)

13:00-13:45 Coffee Break

13:45-14:35 Lecture 2

Chair: Dr. * * * * *, Dr. Hidetomi Terai

- Lecture 2-1** Percutaneous endoscopic lumbar discectomy under three-dimensional view
13:45-13:55 坂根 正孝 (筑波大学医学医療系整形外科)
Masataka Sakane (Department of Orthopaedic Surgery, University of Tsukuba, Japan)
- Lecture 2-2** The World's First Spinal Surgery Environment Centered on the Robotic C-Arm System "Artis zeego"
13:55-14:05 江原 宗平(湘南藤沢徳洲会病院 脊椎センター・脊柱側彎症センター)
Sohei Ebara (Spine and Scoliosis Center, Shonan Fujisawa Tokusyukai Hospital, Japan)
- Lecture 2-3** Complication of PVP & PKP treat in vertebral compression fracture with difference devices
14:05-14:15 Shing-Sheng Wu (Department of Orthopaedic Surgery Min-Sheng General Hospital,Taiwan)
- Lecture 2-4** Microendoscopic laminectomy for tholacolumbar epidural abscess
14:15-14:25 井上 辰志 (藤田保健衛生大学脳神経外科)
Tatsushi Inoue (Department of Neurosurgery, Fujita Health University, Toyoake, Japan)
- Lecture 2-5** Trans articular surface screw: a new screw insertion trajectory of sacrum
14:25-14:35 寺井 秀富 (大阪市立大学医学部附属病院 整形外科)
Hidetomi Terai (Dept. of Orthopaedic Surgery, Osaka City University Graduate, Japan)

14:35-14:50 Coffee Break

14:50-15:40 Lecture 3

Chair: Dr. Jun-Ho Lee, Dr. Yasushi Miura

- Lecture3-1** Anterior alone surgery for subaxial kyphosis following upper cervical arthrodesis in patients with rheumatoid arthritis
14:50-15:00 清水 克時 (岐阜市民病院 脊椎センター)
Katsuji Shimizu
(Department of Orthopaedic Surgery and Spine Center, Gifu Municipal Hospital, Japan)
- Lecture 3-2** Clinical anatomy and neurovascular relations of the lumbar spine
15:00-15:10 Ayhan Cömert (Department of Anatomy, Ankara University School of Medicine, Turkey)
- Lecture 3-3** Percutaneous endoscopic lumbar discectomy, Safe triangle, Videoendoscopic anatomy
15:10-15:20 Jun Ho Lee (Department of Neurosurgery, Seoul Wooridul Spine Hospital, South Korea)
- Lecture 3-4** MED surgery with 10mm tubular retractor for lumbar and cervical spine
15:20-15:30 柴山 元英 (伊藤整形・内科 あいち腰痛オベクリニック)
Motohide Shibayama (Department of Orthopaedic Sugery, Aichi Spine institute, Japan)

Lecture 3-5 Percutaneous instrumentation of the cervical spine using pedicle screw
15:30-15:40 清水 純人 (国保小見川総合病院)
Sumito Shimizu (Spine and Spinal Cord Center Omigawa General Hospital, Japan)

15:40-15:55 Coffee Break

15:55-16:35 Lecture 4

Chair: Dr.Tatsushi Inoue Dr. Motohide Shibayama

Lecture 4-1 Microendoscopic herniotomy using translaminal approach for lumbar disc herniation
15:55-16:05 上田 康博 (福井県立病院 整形外科)
Yasuhiro Ueda (Department of Orthopaedic Surgery, Fukui Prefectural Hospital, Japan)

Lecture 4-2 Upper Lumbar Disc Herniation Treated Via the Lateral Approach by
16:05-16:15 Microendoscopy-assisted Lumbar Discectomy : a report of three cases
高木 泰孝 (市立砺波総合病院)
Yasutaka Takagi (Tonami General Hospital, Japan)

Lecture 4-3 Transiliac Approach to the Lumbar Spine
16:15-16:25 Sandeep Sherlekar (American Spine)

Lecture 4-4 Advanced Endoscopic Spinal Procedures In an Out Patient Setting
16:25-16:35 Atif Malik (American Spine)

Lecture 4-5 Unilateral Biportal Endoscopic Surgery for Lumbar Degenerative Diseases
16:35-16:45 Choon Keun Park (Leon Wiltse Memorial Hospital)

Lecture 4-6 Expanding indications & complications in Endoscopic Disc Surgery
16:45-16:55 Arvind Bhave (Orthopaedics Bharati Vidyapeeth Medical College)

16:55 Closing Ceremony