

中咽頭癌と原発不明癌におけるヒトパピローマウイルス および嚢胞性リンパ節転移について


目で見る
海外論文発表

安井俊道*

Human Papillomavirus and Cystic Neck Metastasis in
Oropharyngeal Carcinoma and Unknown Primary Carcinoma

Key Words : human papillomavirus, head and neck cancer, cystic node metastasis
oropharyngeal cancer, cancer of unknown primary

<参加会議名> European Reserch Organisation on
Genital Infection and Neoplasia 2013
<開催場所> イタリア フィレンツェ
<渡航期間> 平成 25 年 11 月 2 日～9 日
<発表タイトル> Human Papillomavirus and Cystic
Neck Metastasis in Oropharyngeal Carcinoma
and Unknown Primary Carcinoma

今回の学会発表は、イタリアのフィレンツェで開催された、European Reserch Organisation on Genital Infection and Neoplasia (EUROGINE) 2013 という元々は産婦人科子宮頸癌についての学会として始まり、現在はヒトパピローマウイルス (HPV) について産婦人科以外の領域についても対象とされている学会です。ポスター・オーラルセッションあわせて 300 以上の演題があり、世界中 48 カ国からの参加者が集まっていました。色々なシンポジウムなどで、論文で名前をよく見かける著明な研究者が実際にプレゼンテーションを行っているのを聞いているだけでも非常に刺激になりました。国際学会の発表は初めてだったので、練習は相当していったものの、英語力に不安があるため発表後の質疑応答が心配でしたが、何とか答えることが出来ました。頭頸部外科領域における HPV の日本での現状を報告できたことを嬉しく思います。他の人のプレゼンター

ションを見て、英語の能力を高めて、余裕を持ってプレゼンテーションできるようになりたいと強く思うようになりました。

最後に、このような発表の機会を与えていただき、応援してくださった多くの方に感謝いたします。


写真1：発表の様子


写真2：質疑応答


*Toshimichi YASUI

1976年4月生
大阪大学医学部医学科 卒業 (2002年)
現在、医学系研究科 耳鼻咽喉科・頭頸部外科学所属 大阪大学大学院 外科系臨床医学専攻 耳鼻咽喉科・頭頸部外科学 博士課程 大学院生 4年
TEL : 06-6879-3951
FAX : 06-6879-3955
E-mail : tyasui@ent.med.osaka-u.ac.jp


写真3：教室から学会に参加したメンバーと