

52°

CONGRESO ARGENTINO DE
NEUROLOGIA

22 al 25 de Septiembre de 2015
Mar del Plata - Sheraton Hotel

PROGRAMA CIENTÍFICO

Sociedad Neurológica Argentina
Filial de la Federación Mundial de Neurología

53° CONGRESO ARGENTINO DE NEUROLOGIA

25 al 28 de Octubre de 2016
Mar del Plata - Sheraton Hotel

Presidente: Dr. Raúl Rey

Presidentes Comité Científico: Dr. Marcelo Rugiero - Dr. Marcelo Kauffman

Presidentes Comité Organizador: Dr. Daniel Muñoz - Dra. Nélida Garretto

Sociedad Neurológica Argentina
Filial de la Federación Mundial de Neurología

52° CONGRESO ARGENTINO DE NEUROLOGIA

Mar del Plata - Sheraton Hotel

*En nombre de la Sociedad Neurológica Argentina y como Presidente del **52° Congreso Argentino de Neurología** tengo el privilegio y el placer de darles la más cordial y fraternal bienvenida a este evento que nos convoca todos los años.*

En esta oportunidad hemos decidido introducir algunas novedades a nuestro esquema tradicional abriendo nuevos canales de comunicación e interacción con otras Sociedades Científicas así como también acercarnos a la comunidad toda.

Tenemos la convicción que el intercambio con otras disciplinas es una de las formas más importante de aprender y enriquecernos como profesionales.

El programa de éste año incluye la participación de otras Sociedades Científicas como la Sociedad Argentina de Diabetes (SAD) y a la Sociedad Argentina de Neurología Infantil (SANI) a las que agradecemos su participación. Con ellas desarrollaremos dos Simposios sobre temas de interés común y esperamos que este sea el comienzo de una nueva modalidad de interacción científica y societaria.

También convencidos de que los médicos y profesionales de la salud nos debemos a toda la sociedad es que incorporamos las charlas a la comunidad en el marco de nuestro Congreso.

Seguirán estando presentes nuestros cursos pre-congreso y mantendremos la diversidad de temas científicos de actualidad con el objetivo de asegurar la educación continua de nuestros profesionales.

Finalmente, los invito a que juntos disfrutemos de los buenos momentos.

El Congreso no es sólo el momento de la ciencia y de la academia es también el momento del reencuentro con los colegas, del abrazo con los amigos; es el momento de compartir recuerdos y generar proyectos; el ámbito apropiado para vincularse y colaborar para crecer.

Más allá de cualquier diferencia nos une la pasión por las neurociencias y el conocimiento. Los invito entonces a disfrutar de estos días en un ambiente de cordialidad y unión.

Una vez mas, bienvenidos!!!

Dr. Alberto L. Dubrovsky

Profesor Titular de Neurociencias - Universidad Favaloro
Profesor Adjunto de Neurología - Universidad de Bs As
Director del Departamento de Neurología y Unidad de Enfermedades Neuromusculares
Instituto de Neurociencias Fundación Favaloro

CONGRESO ARGENTINO DE 52° NEUROLOGIA

AUTORIDADES DEL CONGRESO

Presidente Honorario

Dr. Oscar Gershanik

Presidente

Dr. Alberto Dubrovsky

Coordinador General

Dr. Daniel Muñoz

COMITÉ ORGANIZADOR

Presidente

Dr. Daniel Muñoz

Miembros

Dr. Leonardo Bartoloni

Dra. Laura Díaz

Dr. Horacio Gori

Dr. Carlos Márquez Vigo

Dra. Andrea Gazotti

Dr. Javier Halfon

Dr. Marcelo Kauffman

Dr. Ralph Pikielny

Dra. Laura Pirra

COMITÉ CIENTÍFICO

Presidente

Dr. Lucas Bonamico

Miembros

Dr. Ricardo Bernater

Dr. Osvaldo Bruera

Dr. Santiago Claverie

Dra. Nélida Garretto

INVITADO EXTRANJERO

Dr. Haruki Koike

Postgraduate School of Medicine.
Nagoya University, Japón

COMISION DIRECTIVA SOCIEDAD NEUROLÓGICA ARGENTINA

Presidente

Dra. Adriana Tarulla

Vice-Presidente

Dr. Félix Reynoso

Secretario

Dr. Juan Alberto Ollari

Prosecretario

Dr. Galeno Rojas

Tesorero

Dr. Daniel Muñoz

Protesorero

Dr. Vladimiro Sinay

Vocales Titulares

1° Vocal - Dr. Marcelo Rugiero

2° Vocal - Dr. Lucas Bonamico

3° Vocal - Dr. Carlos Mario Melcon

4° Vocal - Dr. Damián Consalvo

5° Vocal - Dr. Federico Buonanotte

Vocales Suplentes

Dr. Ricardo Reisin

Dr. Gabriel Pirán Arce

Revisores de Cuenta

Dr. Horacio Gori

Dr. Aldo Caridi

Revisor Suplente

Dr. Andrés Barboza

Jurado de Admisión

Dr. Orlando Garcea

Dr. Hugo Videla

Dr. Leonardo Bartoloni

Tribunal de Honor

Dr. Sergio Gonorazky

Dr. Alberto Dubrovsky

Dr. Osvaldo Fustinoni

Delegados Panamericanos

Dra. Adriana Carrá

Dr. Claudio Mazía

Dr. Alfredo Thomson

Delegados WFN

Dr. Raúl Pelli Noble

Dr. Pedro Nofal

Dr. Daniel Zuin

Delegados Reuniones Internacionales

Dra. Emilia Gatto

Dr. Ignacio Casas Parera

Dr. Ricardo Allegri

AUSPICIOS

- Declarado de interés por el Honorable Concejo Deliberante del Partido de General Pueyrredón.
- Centro Médico de Mar del Plata.
- Fundación Médica de Mar del Plata.
- Colegio de Médicos de la Provincia de Buenos Aires. IX Distrito.
- Secretaría de Salud del Municipio General Pueyrredón.
- Universidad Nacional de Mar del Plata.
- Zona Sanitaria VIII.

SPONSORS

La Sociedad Neurológica Argentina agradece la colaboración de las siguientes empresas:

SPONSOR PLATINO - LABORATORIO BIOGEN IDEC

SPONSOR ORO - LABORATORIO GADOR

SPONSOR PLATA - LABORATORIO RAFFO

AKADIA EDITORIAL
ARISTON
ASTRA-ZÉNECA
BAGÓ
BALIARDA S.A.
BAYER
BETA
BIOSCIENCE S.R.L.
BIOSIDUS
BOEHRINGER INGELHEIM
BUXTON
CASASCO
CONSULTORIOMÓVIL.NET
ELEA
GEMA BIOTECH
GENZYME
GLAXO SMITHKLINE

IVAX -TEVA
LEPETIT PHARMA
MERCK SERONO
MERZ
NEUTRONIC
NOVARTIS
PANAMERICANA EDITORIAL
PENTATEK
PFIZER
RAYMOS
RICHMOND
SAGRADA FAMILIA
SYNTHON BAGÓ
TEMIS LOSTALÓ
TUTEUR
WOERWAG PHARMA

Las **autoridades de la Sociedad Neurológica Argentina (SNA), y las del 52° Congreso Argentino de Neurología (CAN)**, desean manifestar su reconocimiento a la industria farmacéutica y otras empresas por el acompañamiento efectuado a este evento.

Asimismo, agradecen por anticipado la contribución que, sin lugar a dudas, harán para generar durante el mismo un clima de competencia científica ética y de lealtad comercial; ambos son objetivos sumamente valorados por todos nosotros.

Sociedad Neurológica Argentina

SIMPOSIO **SNA-SAD**

Jueves 24 de 14.00 a 18.15 hs.

Autoridades

Dra. Laura Pirra - Dra. María Cristina Faingold

DIABETES Y NEUROLOGÍA

Control metabólico y fisiopatología de la
PNP diabética

Dr. Cristian Suárez Cordo

Espectro clínico de la PNP asociada a la DBT

Dra. Laura Pirra

CID y DBT

Dr. Ernesto Fulgenzi

Nuevos tratamientos para la PNP diabética

Dra. Solange Houssay

La DBT como factor de riesgo vascular (SNA/SAD)

Dr. Raúl Dominguez

Influencia de la DBT en la evolución del
ACV isquémico

Dr. Raúl Rey

Tratamiento del paciente DBT durante
el Stroke agudo

Dra. María Cristina Faingold

Charla con expertos: EMG si/no (cuándo,
para qué, a quienes?)

Dra. Solange Houssay - Dr. Alberto Dubrovsky

Sociedad Neurológica Argentina

SOCIEDAD ARGENTINA DE
NEUROLOGÍA INFANTIL

SIMPOSIO **SNA-SANI**

**Viernes 25 de 9:30 a 11:30 y de
14:00 a 16:00 hs.**

Autoridades

Dra. Nélide Garretto - Dr. Guillermo Agosta

LA TRANSICION DEL NEUROPEDIATRA AL NEURÓLOGO DE ADULTOS

Trastorno del Espectro Autista

Dr. Esteban Vaucheret

Desarrollo y Neurocognición (Trastornos de
aprendizaje, ADHD, prematuridad, etc)

Dra. Estela Rodríguez

Dieta Cetogénica en epilepsia refractaria

Dra. Maria Vaccarezza

Neuromuscular

Dr. Alberto Dubrovsky

Neurometabolismo: trastornos neurometabólicos
de inicio en la infancia que evolucionan
en la adultez

Dra. Marina Szlagó

Epilepsia de inicio en la infancia:
que pasa en la adultez?

Dra. María Belén Viaggio

Movimientos anormales de inicio en la
infancia: Distonias

Dr. Fernando Leiguarda

MARTES 22	Horario	Salón Vélaz Sársfield 1er Subsuelo	Salón Cruz del Sur Mar Piso 12 - Sist. interactivo	Salón Cruz del Sur Ciudad Piso 12	Auditorio Victoria Ocampo 1er Piso	Salón Castagnino Planta Baja	Salón Joaquín V. González 1er subsuelo	Salón María Elena Walsh 2do Piso
	12:00-14:00	Inscripción en Secretaría						
	14:00-16:00	Curso - Emergencias	Curso - Novedades en Neurología	Curso - El espectro frontotemporal		Leucodistrofias para Pacientes		
	16:00-16:30	INTERVALO						
	16:30-18:30	Curso - Fenomenología de los Movimientos Involuntarios	Curso - Status Epileptico	Curso Sueño - Algoritmos para el manejo práctico de síntomas comunes en medicina del sueño	Curso - Enfermería			
MIÉRCOLES 23	8:00-10:00	Inscripción en Secretaría						
	10:00-12:00	Mesa Redonda: Epilepsias Inmunomediadas	Mesa Redonda: Manejo del ACV agudo y nuevos trata- mientos endovasculares	Mesa Redonda: Trastornos del movimiento en medicina interna	Mesa Redonda: Neuro-Rehabilitación	Mesa Redonda: Actualización sobre meningiomas	Mesa Redonda: Enfoque práctico del insomnio	Mini Simposio Laboratorio Ivax
	12:00-14:00	Presentación de Pósters - Salón Atlántico (Piso 11)						
	14:00-16:00	Mesa Redonda: Trastornos cognitivos en enfermedades neurológicas	Mesa Redonda: Noveda- des en formas progresivas de esclerosis múltiple	Mesa Redonda: Novedades y nuevos algoritmos en neurofarmacología	Mesa Redonda: Educación	Mesa Redonda: Algias cráneo-faciales	Taller Neurogenética: ¿Qué pasa cuando no es lo que pienso?	Mini Simposio Laborato- rio Genzyme: Aubagio/ Lemtrada en la práctica clínica diaria
	16:00-16:30	INTERVALO						
	16:00-16:30	Simposio Laboratorio- Biogen: Perspectivas y oportunidades terapéuticas en esclerosis múltiple (EM)						
	18:30	ACTO DE APERTURA						
JUEVES 24	7:30-9:30	Presentación de Pósters - Salón Atlántico (Piso 11)					Reunión Delegados Regionales (Salón Castagnino-PB)	
	9:30-11:30	9:30 - Conferencia: Parkin- sonismos Atípicos 10:30 - Conferencia: Neuropatías periféricas	Mesa Redonda: Malformaciones vasculares, manejo y tratamiento	9:30 10:30 - Sesión de Videos Sistema Nervioso Periférico	Controversias en Neurología I	Mesa Redonda: Enfermedades Tóxicas Con Repercusión Neurológica	Sesión de Trabajos Destacados en Neurofarmacología	Mini Simposio Laboratorio Ivax
	11:30-12:00	INTERVALO						
	12:00-14:00	Simposio Gema Biotech: Relaciones y evolución					12:00 - SIMPOSIO PFIZER: Polineuropatía Amiloide Familiar por Transtiretina... 13:00 - Conferencia: Innovación digital	
	14:00-16:00	Mesa Redonda: Neuropatías de fibras finas	Sesión de Videos: Mov- imientos Anormales	Controversias en Neurología II	Sesión de Videos: Sueño	Simposio SNA-SAD: Diabetes y neurología	Mesa Redonda: Está en el cerebro el fundamento de la ética y la moral? Controversias	Mini Simposio Laboratorio Genzyme: Aubagio/Lemtrada en la práctica clínica diaria
	16:00-16:15	INTERVALO						
	16:15-18:15	Mesa Redonda: Enferme- dades del Sistema Nervioso Autónomo	Mesa de Casos Interacti- vos: La Neuro-Oncología en diferentes centros del país		Mesa Redonda: Neuro-Oftalmo. Mesa Redonda: Neuro-Otología	Simposio SNA-SAD: Diabetes y neurología	Mesa Redonda: Epilepsia y cannabis	Mini Simposio Laboratorio Genzyme: Aubagio/Lemtrada en la práctica clínica diaria
	18:30-20:30						Curso Merck Serono Intracongreso para nuevos especialistas en EM.	
	20:30	ASAMBLEA SNA						
VIERNES 25	7:30-9:30	Presentación de Pósters - Salón Atlántico (Piso 11)						
	9:30-11:30	Sesión de Videos: Demencias	Mesa Redonda: Neuró- logos y Neurorradiólogos presentación de casos clínicos	Mesa Redonda: Situaciones de la práctica diaria en el tratamiento de la EM	Simposio SNA- SANI	Mesa de integración regional	Mesa Redonda: Utilidad de las técnicas no convencionales de resonancia magnética ...	Mini Simposio Laboratorio Bayer
	11:30-12:00	INTERVALO						
	12:00-14:00	12:00 a 13:00 - Simposio Lepetit Pharma: Early NeuroPanel: Innovación Genómica para ...						Mini Simposio Laboratorio Novartis
	14:00-16:00	Mesa Redonda: Up Date en neurointensivismo 2015	Arena Diagnóstica	Mesa Redonda: Enfermedades carenciales y metabólicas con repercusión neurológica	Simposio SNA- SANI: La transición del neuropediatra al neurólogo de adultos	Mesa Redonda: Neu- roimágenes en patología inmunomediada	Mesa Redonda: Otras opciones terapéuticas en cefaleas	Mini Simposio Laboratorio Genzyme: Aubagio/Lemtrada en la práctica clínica diaria
	16:00-16:30	INTERVALO						
	16:30-18:30	Mesa Redonda: Movimientos Anormales	Sesión de Videos: Epilepsia	Mesa Redonda Investigación básica aplicada	16:30 a 17:30 - Sesión de Videos: Neuro-Otología y Neuro-Oftalmología	Presentación de Trabajos Destacados	Casos Clínicos en patología neuromuscular	
		21:30	CENA CLAUSURA					

PROGRAMA CIENTÍFICO

MARTES 22 DE SEPTIEMBRE

12:00-14:00	Inscripción - Secretaría del Congreso	
14:00-16:00	Salón Vélez Sársfield	Primer subsuelo
CURSO: EMERGENCIAS <i>Autoridades:</i> Dra. Emilia Gatto - Dr. Pedro Nofal		
Temario <ul style="list-style-type: none">• ACV isquémico en ventana para trombolisis - Dra. María Cristina Zurrú• Emergencias en Movimientos Anormales - Dra. Nélida Garretto• Debilidad Muscular Aguda - Dr. Marcelo Rugiero		
14:00-16:00	Salón Cruz del Sur Mar	Piso 12
CURSO: NOVEDADES EN NEUROLOGÍA <i>Autoridades:</i> Dra. Laura Pirra – Dr. Ernesto Fulgenzi		
Temario <ul style="list-style-type: none">• Desmielinizantes - Dr. Vladimiro Sinay• Vasculares - Dra. María Martha Esnaola• Neuroncología - Dra. Alejandra Báez• Periférico: Motoneurona - Dra. Alejandra Figueredo		
14:00-16:00	Salón Cruz del Sur Ciudad	Piso 12
CURSO: EL ESPECTRO FRONTOTEMPORAL <i>Autoridades:</i> Dr. Jorge Campos - Dr. Juan Ollari		
Temario: <ul style="list-style-type: none">• DFT lobar conductual - Dra. María Julieta Russo• Afasia primaria progresiva agramatical - Dra. Noelia Pontello• DFT Semántica - Dra. Alejandra Amengual• DFT Logopenica - Dra. Verónica Somale		
14:00-16:00	Salón Auditorio Victoria Ocampo	Primer piso
CURSO: LEUCODISTROFIAS <i>Autoridades:</i> Dr. Marcelo Kauffman		
Temario <ul style="list-style-type: none">• Imágenes - Dr. Juan Avalos• Aspectos Clínicos - Dra. Patricia Vega• Diagnóstico Molecular - Dr. Marcelo Kauffman• Terapéutica - Dr. Hernán Amartino		

16:00-16:30	Intervalo	
16:30-18:30	Salón Vélez Sársfield	Primer subsuelo
<p>CURSO: FENOMENOLOGÍA DE LOS MOVIMIENTOS INVOLUNTARIOS <i>Autoridades:</i> Dra. Nélide Garretto</p> <p>Temario:</p> <ul style="list-style-type: none"> • TRASTORNOS DEL MOVIMIENTO HIPOKINETICOS. Enfermedad de Parkinson y parkinsonismos - Dra. Carolina Villa • TRASTORNOS DEL MOVIMIENTO HIPERKINETICOS. Coreas y distonias - Dr. Sergio Rodríguez Quiroga Temblores y Ataxias - Dr. Diego Ballesteros Mioclonias y tics - Dr. Juan Giugni 		
16:30-18:30	Salón Cruz del Sur Mar	Piso 12
<p>CURSO: STATUS EPILEPTICO <i>Autoridades:</i> Dr. Ricardo Bernater- Dra. Analía Calle</p> <p>Temario</p> <ul style="list-style-type: none"> • Aspectos clinicos del SE. Introducción. Clasificación - Dra. María Belén Viaggio • SE no convulsivo. Patrones electrofisiológicos - Dr. Lucas Romano • Tratamiento. SE refractario. Controversias - Dr. Oscar Martínez 		
16:30-18:30	Salón Cruz del Sur Ciudad	Piso 12
<p>CURSO SUEÑO: ALGORITMOS PARA EL MANEJO PRÁCTICO DE SÍNTOMAS COMUNES EN MEDICINA DEL SUEÑO <i>Autoridades:</i> Dra. Griselda Castellino</p> <p>Temario</p> <ul style="list-style-type: none"> • Somnolencia e hipersomnia - Dra. Patricia Parra • Parasomnias - Dra. Celia Daraio • Ronquidos y pausas respiratorias - Dra. Cecilia Lucero • Excesivo movimiento nocturno - Dra. Cecilia Berrozpe 		
16:30-18:30	Salón Auditorio Victoria Ocampo	Primer piso
<p>CURSO: ENFERMERIA <i>Coordinadora:</i> Lic. Silvia Criscuolo</p> <p>Temario:</p> <ul style="list-style-type: none"> • Acciones y Alertas de enfermería en el paciente en Estado Vegetativo - Lic. Silvia Criscuolo • Interacción de Kinesiología en el área de enfermería para el posicionamiento del paciente en Estado Vegetativo - Lic. Analía Ortíz 		

PROGRAMA CIENTÍFICO

MIÉRCOLES 23 DE SEPTIEMBRE

10:00-12:00	Salón Vélez Sársfield	Primer subsuelo
	MESA REDONDA: EPILEPSIAS INMUNOMEDIADAS <i>Autoridades: Dra. Silvia Oddo - Dra. María Belén Viaggio</i>	
	Temario <ul style="list-style-type: none">• Bases Inmunológicas de la epilepsia - Dr. Javier Hryb• Aspectos clínicos de las epilepsias inmunomediadas - Dr. Walter Silva• Diagnósticos diferenciales con manifestaciones no epilépticas Dr. Marcos Fernández Suárez• Tratamiento y algoritmos diagnósticos - Dr. Javier Hryb	
10:00-12:00	Salón Cruz del Sur Mar	Piso 12
	MESA REDONDA: MANEJO DEL ACV AGUDO Y NUEVOS TRATAMIENTOS ENDOVASCULARES <i>Autoridades: Dr. Santiago Claverie - Dr. Víctor Villarroel Saavedra</i>	
	Temario <ul style="list-style-type: none">• Introducción al manejo agudo del ACV isquémico - Dr. Sebastián Ameriso• Selección de pacientes para tratamiento endovascular en el ACV agudo Dra. María Cristina Zurrú• Tratamiento endovascular del ACV isquémico. Técnica - Dr. Juan Carlos Miranda• Craniectomía descompresiva en el ACV - Dr. Santiago Pigretti	
10:00-12:00	Salón Cruz del Sur Ciudad	Piso 12
	MESA REDONDA: TRASTORNOS DEL MOVIMIENTO EN MEDICINA INTERNA <i>Autoridades: Dra. Anabel Chade- Dr. Fernando Leiguarda</i>	
	Temario <ul style="list-style-type: none">• Trastornos Metabólicos y Endocrinos - Dra. Nélide Garretto• Patología Infecciosa - Dr. Horacio Sacristán• Trastornos Autoinmunes - Dra. Cecilia Peralta• Síndromes de origen tóxico y farmacológico - Dr. Manuel Rodríguez	
10:00-12:00	Salón Auditorio Victoria Ocampo	Primer Piso
	MESA REDONDA: "NEURO-REHABILITACIÓN" <i>Autoridades: Dr. Lucas Bonamico - Dr. Máximo Zimmerman</i>	
	Temario <ul style="list-style-type: none">• Introducción - Dr. Lisandro Olmos	

- Nuevas aproximaciones en el tratamiento de alteraciones de la marcha en EM
Dr. Fernando Cáceres
- Imágenes funcionales en TEC - **Dr. Fernando Ventrici**
- Abordaje interdisciplinario de intervención en ELA (equipo multidisciplinario de INEBA)
Lic. Andrea Leiva kinesiología, **Lic. Diana Pallua** fonoaudiología, **Lic. Maria Ayaviri** Terapia ocupacional.
- Intervención en rehabilitación de ataxias - **Dr. Luciano Viale**

10:00-12:00

Salón Castagnino

Planta Baja

MESA REDONDA: ACTUALIZACIÓN SOBRE MENINGIOMAS

Autoridades: **Dra. Alejandra Báez** - **Dr. Néstor Banfi**

Temario:

- Clasificación. Síndromes genéticos asociados. Receptores hormonales
Dr. Mario Javier Halfon
- Meningiomas incidental y sintomático. Distribución topográfica
Dra. Victoria Campanucci
- Neuroimágenes. Diagnósticos diferenciales - **Dra. Yamila Blumenkrantz**
- Cuándo realizar diagnóstico invasivo mínimo. Porque? - **Dra. Alejandra González Roffo**
- Utilidad de la angiografía por cateterismo y tratamiento quirúrgico de los meningiomas
Dr. Alvaro Campero
- Tratamiento radiante de los meningiomas - **Dr. Máximo Barros**
- Tratamiento específico y sintomático. **Dra. Alejandra Báez**
- Seguimiento y pronóstico. **Dr. Néstor Banfi**

10:00-12:00

Salón Joaquín V. González

Primer subsuelo

MESA REDONDA: ENFOQUE PRÁCTICO DEL INSOMNIO

Autoridades: **Dra. Celia Daraio** - **Dr. Leonardo González**

Temario:

- Clasificación de insomnio y abordaje diagnóstico - **Dra. Stella Maris Valiensi**
- El insomnio en diferentes grupos etarios - **Dr. Oscar Martínez**
- Insomnio secundario a patologías neurológicas frecuentes - **Dr. Patricio Blaya**
- Estrategias terapéuticas en insomnio - **Dr. Arturo Garay**
- Errores comunes en el manejo de insomnio. Presentación de la Guía de Práctica Clínica en Insomnio - **Dra. Mariela Tanzi**

10:00-12:00

María Elena Walsh

Segundo Piso

MINI SIMPOSIO LABORATORIO IVAX

12:00-14:00

Salón Atlántico

Piso 11

PRESENTACIÓN DE POSTERS

14:00-16:00	Salón Vélez Sársfield	Primer subsuelo
	MESA REDONDA: TRASTORNOS COGNITIVOS EN ENFERMEDADES NEUROLÓGICAS <i>Autoridades: Dr. Jorge Campos - Dr. Jorge Ure</i>	
	Temario <ul style="list-style-type: none">• Traumatismo encefalocraneano leve - <i>Dr. Ignacio Demey</i>• Deterioro Cognitivo vascular en pacientes sin Stroke - <i>Dr. Juan Ollari</i>• Trastornos cognitivos y Esclerosis Múltiple - <i>Dra. María Cecilia Fernández</i>• Trastornos cognitivos en Enfermedades de Parkinson - <i>Dr. Santiago O'Neill</i>	
14:00-16:00	Salón Cruz del Sur Mar	Piso 12
	MESA REDONDA: NOVEDADES EN FORMAS PROGRESIVAS DE ESCLEROSIS MÚLTIPLE <i>Autoridades: Dr. Edgardo Cristiano</i>	
	Temario <ul style="list-style-type: none">• Diagnóstico y clasificación - <i>Dra. Célida Ysraelit</i>• Imágenes en formas progresivas - <i>Dra. María Inés Gaitán</i>• Tratamiento - <i>Dr. Juan Ignacio Rojas</i>	
14:00-16:00	Salón Cruz del Sur Ciudad	Piso 12
	MESA REDONDA: NOVEDADES Y NUEVOS ALGORITMOS EN NEUROFARMACOLOGÍA <i>Autoridades: Dr. Ricardo Bernater - Dra. Alejandra Martínez</i>	
	Temario <ul style="list-style-type: none">• Inmunofarmacología: Uso de Anticuerpos Monoclonales en Neurología <i>Dr. Andrés Barboza</i>• Farmacología de las drogas antiepilépticas en el Status Epiléptico - <i>Dr. Oscar Martínez</i>• Diferentes vías de administración de viejas drogas: ventajas y desventajas <i>Dr. Alberto Alemán</i>• Anticoagulantes orales (nuevos vs antiguos) - <i>Dra. Marina Romano</i>	
14:00-16:00	Salón Auditorio Victoria Ocampo	Primer piso
	MESA REDONDA: EDUCACIÓN <i>Autoridades: Dra. Adriana Tarulla - Dr. Santiago Claverie</i>	
	Temario <ul style="list-style-type: none">• Curso de Certificación en Neurología - <i>Dra. Cristina Zurrú</i>• Certificación de Residencias - <i>Dra. Sandra Lepera</i>• Comité de Certificación y Educación a Distancia - <i>Dr. Daniel Muñoz</i>• Grupo de Neurólogos en Formación - <i>Dr. Matías Alet</i>	

14:00-16:00	Salón Castagnino	Planta Baja
	MESA REDONDA: ALGIAS CRÁNEO-FACIALES <i>Autoridades: Dra. Fabiana Rodríguez - Dra. Laura Aragón</i> Temario <ul style="list-style-type: none"> Disfunción de la articulación témporomandibular - Dra. María de Lourdes Figuerola Neuralgia occipital - Dra. Natalia Arce Leal Dolor facial idiopático persistente / Síndrome de la boca ardiente / Dolor facial de origen central - Dr. José de Paz Neuropatías dolorosas del V par - Dra. María Teresa Gutiérrez 	
14:00-16:00	Salón Joaquín V. González	Primer subsuelo
	TALLER NEUROGENÉTICA: ¿QUÉ PASA CUANDO NO ES LO QUE PIENSO? <i>Autoridades: Dra. Marta Córdoba - Dr. Sergio Rodríguez</i> Temario <ul style="list-style-type: none"> Ataxia de Friedreich - Dr. Sergio Rodríguez Síndrome del X Frágil - Dra. Patricia Vega Enfermedad de Duchenne - Dra. Marta Córdoba Enfermedad de Huntington - Dr. Ricardo Maiola 	
14:00-16:00	María Elena Walsh	Segundo Piso
	MINI SIMPOSIO LABORATORIO GENZYME AUBAGIO / LEMTRADA EN LA PRÁCTICA CLÍNICA DIARIA	
14:00	Actualización científica Aubagio 2015 - P. Ferraris	
14:20	Perfil de pacientes y experiencia en vida real con Aubagio - G. Luetic	
14:50	Preguntas y Respuestas	
15:00	Actualización científica Lemtrada 2015 - A. Ibarreche	
15:20	Perfil de pacientes y experiencia en vida real con Lemtrada - V. Sinay	
15:50	Preguntas y Respuestas	
16:00-16:30	Intervalo	
16:30-18:30	Salón Vélez Sársfield	Primer subsuelo
	SIMPOSIO BIOGEN PERSPECTIVAS Y OPORTUNIDADES TERAPÉUTICAS EN ESCLEROSIS MÚLTIPLE (EM)	
	Temario <ul style="list-style-type: none"> Neuroprotección en EM Dimetilfumarato: eficacia terapéutica y experiencia clínica 	

Disertantes:

Dr. Orlando Garcea

Médico neurólogo, jefe de la Clínica de Esclerosis Múltiple del Hospital "Dr. J. M. Ramos Mejía".

Dra. Adriana Tarulla

Médica neuróloga, consultorio de Neuroinmunología, Servicio de Neurología del Hospital de Agudos "Dr. Parmenio Piñero". Miembro activo del Comité Médico Asesor de ALCER y Esclerosis Múltiple Argentina.

Dr. Daniel Muñoz

Médico neurólogo. Especialista en diagnóstico por imágenes. Hospital Fernández. Hospital Posadas. Diagnóstico Integral Médico.

Dr. Rafael Arroyo

Jefe de la Unidad de Esclerosis Múltiple del Hospital Clínico San Carlos de Madrid y del Servicio de Neurología del Hospital Universitario Quirón.

16:30-18:30

Salón Vélez Sársfield

Primer subsuelo

ACTO DE APERTURA - PALABRAS DE BIENVENIDA

Dra. Adriana Tarulla - Dr. Alberto Dubrovsky

Conferencia Inaugural

- Genética del cerebro: saciedad, desbordes apetitivos y adicciones"

Disertante: Dr. Marcelo Rubinstein

Marcelo Rubinstein es Investigador Superior del CONICET y Director del Instituto de Investigaciones en Ingeniería Genética y Biología Molecular (INGEBI) donde dirige un grupo de investigación de prestigio internacional especializado en el estudio de genes y circuitos cerebrales involucrados en conductas apetitivas y saciatorias, utilizando tecnologías sofisticadas de ADN recombinante que incluyen la generación y estudio de animales modificados genéticamente. Los resultados de estas líneas de investigación aportaron piezas claves para entender la participación de genes activos en el cerebro en conductas extremas relacionadas con la adicción a drogas de abuso y obesidad. Sus investigaciones han sido publicadas en revistas de relevancia internacional tales como Cell, Nature, Science, Nature Neuroscience, Neuron, PNAS, Journal of Clinical Investigation, Plos Genetics, Journal of Neuroscience, Neuropsychopharmacology, etc.

Marcelo Rubinstein es Profesor Asociado de la Facultad de Ciencias Exactas y Naturales de la Universidad de Buenos Aires donde imparte clases en las asignaturas Ingeniería Genética y Fisiología del Sistema Nervioso. Ha recibido varios premios y reconocimientos entre los que se destacan haber sido International Scholar del Howard Hughes Medical Institute durante 16 años (1997-2012), Fellow de la John Simon Guggenheim Foundation en 2002 y el Premio TWAS 2014 en Biología por The World Academy of Sciences que recibirá en Viena en noviembre de este año.

PROGRAMA CIENTÍFICO

JUEVES 24 DE SEPTIEMBRE

07:30-09:30	Salón Atlántico	Piso 11
	PRESENTACIÓN DE POSTERS	
07:30-09:30	Salón Castagnino	Planta baja
	REUNIÓN DELEGADOS REGIONALES	
09:30-10:30	Salón Vélez Sársfield	Primer subsuelo
	CONFERENCIA: PARKINSONISMOS ATÍPICOS, NUEVAS PERSPECTIVAS <i>Disertante: Prof. Oscar Gershanik</i> <i>Autoridades: Dr. Lucas Bonamico</i>	
10:30-11:30	CONFERENCIA: NEUROPATÍAS PERIFÉRICAS: DE LA CLÍNICA A LA PATOLOGÍA <i>Disertante: Dr. Haruki Koike. Postgraduate School of Medicine. Nagoya University, Japón.</i> <i>Autoridades: Dr. Fabio Barroso - Dr. Marcelo Rugiero</i>	
09:30-11:30	Salón Cruz del Sur Mar	Piso 12
	MESA REDONDA: MALFORMACIONES VASCULARES, MANEJO Y TRATAMIENTO <i>Autoridades: Dr. Pablo Ioli- Dra. Maia Gómez Schneider</i> Temario <ul style="list-style-type: none"> • Cavernomas - <i>Dra. Virginia Pujol Lereis</i> • Aneurismas incidentales - <i>Dra. Marina Romano</i> • Malformaciones arteriovenosas - <i>Dr. Ricardo Cagnaz</i> 	
09:30-10:30	Salón Cruz del Sur Ciudad	Piso 12
	SESIÓN DE VIDEOS: SISTEMA NERVIOSO PERIFÉRICO <i>Autoridades: Dr. Ernesto Fulgenzi - Dr. Alberto Dubrovsky</i>	
09:30-11:30	Salón Auditorio Victoria Ocampo	Primer piso
	CONTROVERSIAS EN NEUROLOGÍA I <i>Autoridad: Dr. Raúl Rey</i> Temario <ul style="list-style-type: none"> • Ergotamina en el manejo de la migraña, si o no? <i>Dr. Pablo Schubaroff - Dr. Federico Buonanotte</i> • Síndrome radiológico Aislado, Tratamiento precoz? <i>Dr. Orlando Garcea - Dr. Edgardo Cristiano.</i> 	

09:30-11:30	Salón Castagnino	Planta Baja
	MESA REDONDA: ENFERMEDADES TÓXICAS CON REPERCUSIÓN NEUROLÓGICA <i>Autoridades: Dr. Matías J. Alet – Dr. Gonzalo Nieto</i>	
	Temario <ul style="list-style-type: none"> Síndrome miasteniforme y una etiología bastante poco habitual - Dr. Miguel Campuzano No todo lo que galopa es un caballo - Dra. Lucía di Napoli Complicaciones de un corazón roto - Dr. Martín Tourreilles 	
09:30-11:30	Salón Joaquín V. González	Primer Subsuelo
	SESIÓN DE TRABAJOS DESTACADOS EN NEUROFARMACOLOGÍA <i>Autoridades: Dr. Galeno Rojas- Dra. Norma Deri</i>	
	<i>Invitado especial: Dr. Sergio Gonorazky</i> <i>Revisores: Dr. Andrés Barboza, Dr. Lucas Romano, Dra. Marcela Parada Marcilla, Dra. Judith Steinberg</i>	
	<ul style="list-style-type: none"> Estudio Clínico: Status epiléptico: análisis comparativo de drogas de segunda línea <i>Disertante: Dr. Diego Nadile</i> Estudio Clínico: Uso de fármacos psicotrópicos y sedativos en pacientes adultos <i>Disertante: Dra. María Luisa Rattagan</i> Estudio Clínico: Descripción demográfica, clínica, y tratamiento a largo plazo con toxina botulínica en una serie de 171 pacientes con blefaroespasma (be). Experiencia en el programa de Parkinson y movimientos anormales del Hospital de Clínicas José de San Martín <i>Disertante: Dra. Gabriela Raina</i> Estudio Clínico: Inmunoglobulina subcutánea. Tratamiento en polineuropatía desmielinizante inflamatoria crónica <i>Disertante: Dr. Patricio Millar</i> Estudio Clínico: El tratamiento antitrombótico previo al primer evento cerebrovascular isquémico ¿Afecta la severidad del evento? <i>Disertante: Dra. Claudia Colla Machado</i> 	
09:30-11:30	Salón María Elena Walsh	Segundo Piso
	MINI SIMPOSIO LABORATORIO IVAX	
11:30-12:00	Intervalo	
12:00-14:00	Salón Vélez Sársfield	Primer Subsuelo
	SIMPOSIO GEMA BIOTECH	
	RELACIONES Y EVOLUCIÓN <i>Autoridades: Dr. Daniel Muñoz</i>	
	Temario <ul style="list-style-type: none"> Primera exposición: El cerebro social <i>Disertante: Dr. Facundo Manes</i> Segunda exposición: Gema Biotech, veinte años dedicados a la investigación, innovación y desarrollo productivo 	
12:00		
13:00		

12:00-13:00	Salón Joaquín V. González	Primer subsuelo
	SIMPOSIO PFIZER	
	POLINEUROPATÍA AMILOIDE FAMILIAR POR TRANSTIRETINA: HACIA UN DIAGNÓSTICO TEMPRANO	
	Temario:	
	<ul style="list-style-type: none"> • Cómo llegar a un diagnóstico precoz en la PAF-TTR - Dr. Fabio Barroso • Comparación entre la PAF-TTR de aparición temprana y tardía - Dr. Haruki Koike • Tratamiento de la PAF-TTR - Dr. Marcelo Rugiero 	
13:00-14:00	Salón Joaquín V. González	Primer subsuelo
	CONFERENCIA: INNOVACIÓN DIGITAL EN LOS CONSULTORIOS MÉDICOS	
	<i>Disertante: Santiago Troncar- Presidente y Fundador ConsultorioMÓVIL.net</i>	
14:00-16:00	Salón Vélez Sársfield	Primer subsuelo
	MESA REDONDA: NEUROPATÍAS DE FIBRAS FINAS	
	<i>Autoridades: Dr. Fabio Barroso - Dra. María Alejandra Figueredo</i>	
	Temario	
	<ul style="list-style-type: none"> • Neuropatías Hereditarias con Compromiso Preferencial de Fibras Finas - Dr. Fabio Barroso • Neuropatías Adquiridas con Compromiso Preferencial de Fibras Finas - Dr. Haruki Koike (Japon) • Síndrome de Dolor Regional Complejo - Dr. Roberto Rey 	
14:00-16:00	Salón Cruz del Sur Mar	Piso 12
	SESIÓN DE VIDEOS: MOVIMIENTOS ANORMALES	
	<i>Autoridades: Dra. Tomoko Arakaki - Dr. Rolando Giannula</i>	
14:00-16:00	Salón Cruz del Sur Ciudad	Piso 12
	CONTROVERSIAS EN NEUROLOGÍA II	
	<i>Autoridad: Dr. Raúl Rey</i>	
	Temario	
	<ul style="list-style-type: none"> • Los estudios genómicos pueden evitar la biopsia para el diagnóstico de las miopatías hereditarias? Dr. Marcelo Rugiero - Dr. Marcelo Kauffman • Inicio precoz con Ldopa, si o no Dr. José Bueri - Dra. Nélida Garretto 	
14:00-16:00	Salón Auditorio Victoria Ocampo	Primer piso
	SESIÓN DE VIDEOS: SUEÑO	
	<i>Autoridades: Dra. Stella Maris Valiensi - Dra. Griselda Castellino</i>	

14:00-16:00	Salón Castagnino	Planta Baja
SIMPOSIO SNA-SAD: DIABETES Y NEUROLOGÍA <i>Autoridades: Dra. Laura Pirra- Dra. María Cristina Faingold</i>		
Temario <ul style="list-style-type: none"> Control metabólico y fisiopatología de la PNP diabética - Dr. Cristian Suárez Cordo Espectro clínico de la PNP asociada a la DBT - Dra. Laura Pirra CID y DBT - Dr. Ernesto Fulgenzi Nuevos tratamientos para la PNP diabética - Dra. Solange Houssay 		
14:00-16:00	Salón Joaquín V. González	Primer subsuelo
MESA REDONDA: ESTÁ EN EL CEREBRO EL FUNDAMENTO DE LA ÉTICA Y LA MORAL? CONTROVERSIAS <i>Autoridades: Dr. José Elli</i>		
Temario <ul style="list-style-type: none"> Presentación breve para distinguir Ética de Moral. Correlato anatómico clínico - Dr. Fernando Alvarez Correlato ético-legal - Dr. Osvaldo Fustinoni Presentación de distintas visiones, a favor y en contra - Dr. Sergio Gonorazky 		
14:00-16:00	Salón María Elena Walsh	Segundo Piso
MINI SIMPOSIO LABORATORIO GENZYME		
AUBAGIO / LEMTRADA EN LA PRÁCTICA CLÍNICA DIARIA		
14:00	Actualización científica Aubagio 2015 - P. Ferraris	
14:20	Perfil de pacientes y experiencia en vida real con Aubagio - CEMBA	
14:50	Preguntas y Respuestas	
15:00	Actualización científica Lemtrada 2015 - A. Ibarreche	
15:20	Perfil de pacientes y experiencia en vida real con Lemtrada - CEMBA	
15:50	Preguntas y Respuestas	
16:00-16:15	Intervalo	
16:15-18:15	Salón Vélez Sársfield	Primer Subsuelo
MESA REDONDA: ENFERMEDADES DEL SISTEMA NERVIOSO AUTÓNOMO <i>Autoridades: Dr. Rolando Giannaula - Dra. Claudia Cominotti</i>		
Temario <ul style="list-style-type: none"> Síncope reflejo - Dr. Pablo Sanz Neuropatías autonómicas - Dr. Pablo Barroso 		

- Insuficiencia autonómica primaria - **Dr. Juan Carlos Giugni**
- Manejo de la hipotensión ortostáticas y otros síntomas autonómicos
Dr. Rolando Giannaula

16:15-18:15

Salón Cruz del Sur Mar

Piso 12

MESA DE CASOS INTERACTIVOS: LA NEURO-ONCOLOGÍA EN DIFERENTES CENTROS DEL PAÍS

Autoridades: Dr. Halfon Mario Javier - Dra. María Alejandra González Roffo

Temario

- Caso 1: - **Dr. Néstor Banfi Néstor**
- Caso 2: - **Dr. Nicolás Martínez Tamborini**
- Caso 3: - **Dr. Pedro Nofal**
- Caso 4: - **Dr. Samuel Díaz Granados - Dr. Wither Figueroa**

16:15-18:15

Salón Auditorio Victoria Ocampo

Primer Piso

MESA REDONDA: NEURO-OFTALMOLOGÍA

Autoridades: Dr. Alfredo Laffue

Temario

- Elevación de papila, diagnósticos diferenciales - **Dra. María Teresa Morello**
- Diplopías verticales, diagnósticos diferenciales - **Dr. Darío Scocco**

MESA REDONDA: NEURO-OTOLOGÍA

Autoridades: Dr. Sergio Carmona

Temario

- Video Impulso Cefálico, nueva herramienta diagnóstica, sus aplicaciones
Dr. Francisco Gualtieri
- Migraña vestibular. Abordaje desde cefaleas - **Dr. Pablo Schubaroff**
- Abordaje desde neuro-otología - **Dra Claudia Adamo**
- Conclusiones finales - **Dr. Sergio Carmona**

16:15-18:15

Salón Castagnino

Planta Baja

SIMPOSIO SNA-SAD: DIABETES Y NEUROLOGÍA

Autoridades: Dra. Laura Pirra- Dra. María Cristina Faingold

Temario

- La DBT como factor de riesgo vascular (SNA/SAD) - **Dr. Raúl Domínguez**
- Influencia de la DBT en la evolución del ACV isquémico - **Dr. Raúl Rey**
- Tratamiento del paciente DBT durante el Stroke agudo - **Dra. María Cristina Faingold**
- Charla con expertos: EMG si/no (cuándo, para qué, a quienes?)
Dra. Solange Houssay - Dr. Alberto Dubrovsky

16:15-18:15	Salón Joaquín V. González	Primer Subsuelo
	MESA REDONDA: EPILEPSIA Y CANNABIS <i>Autoridades: Dra. Elena Fontela- Dr. Roberto Giobellina</i>	
	Temario <ul style="list-style-type: none"> Bases farmacológicas del cannabis - Dr. Fernando Correa Es posible una discusión científica sobre el uso medicinal de los cannabinoides en Argentina - Dr. Marcelo Morante Estado actual del uso de cannabis en el tratamiento de la epilepsia - Dra. Silvia Kochen 	
16:15-18:15	Salón María Elena Walsh	Segundo Piso
	MINI SIMPOSIO LABORATORIO GENZYME	
	AUBAGIO /LEMTADA EN LA PRÁCTICA CLÍNICA DIARIA	
16:15	Actualización científica Aubagio 2015 - P. Ferraris	
16:35	Perfil de pacientes y experiencia en vida real con Aubagio - C. Vrech	
17:05	Preguntas y Respuestas	
17:15	Actualización científica Lemtrada 2015 - A. Ibarreche	
17:35	Perfil de pacientes y experiencia en vida real con Lemtrada . N. Deri	
18:05	Preguntas y Respuestas	
18:30-20:30	Salón Joaquín V. González	Primer subsuelo
	CURSO MERCK SERONO	
	CURSO INTRACONGRESO PARA NUEVOS ESPECIALISTAS EN ESCLEROSIS MÚLTIPLE	
	Oradores:	
	1. Dra. Célida Ysraelit	
	2. Dr. Juan Ignacio Rojas	
	3. Dr. Daniel Muñoz	
	4. Dra. Adriana Tarulla	
20:30	Salón Vélez Sársfield	Primer subsuelo
	ASAMBLEA SNA	

PROGRAMA CIENTÍFICO

VIERNES 25 DE SEPTIEMBRE

07:30-09:30	Salón Atlántico	Piso 11
	PRESENTACIÓN DE POSTERS	
09:30-11:30	Salón Vélez Sársfield	Primer subsuelo
	SESIÓN DE VIDEOS: DEMENCIAS <i>Autoridades: Dr. Angel Golimstok</i> <i>Dra. Victoria Zubiri</i> <i>Dra. Nuria Cámpora</i> <i>Dr. Daniel Zuin</i> <i>Dra. Julieta Russo</i>	
09:30-11:30	Salón Cruz del Sur Mar	Piso 12
	MESA REDONDA: NEURÓLOGOS Y NEURORRADIÓLOGOS PRESENTACIÓN DE CASOS CLÍNICOS <i>Autoridades: Dr. Daniel Muñoz- Dr. Carlos Rugilo- Dra. Inés Tamer- Dr. Guillermo Di Lorenzo</i> Instituciones <ul style="list-style-type: none"> Hospital Italiano: <i>Dr. Diego Miñarro - Dr. Juan Felipe Peralta Calderón</i> Hospital Ramos Mejía: <i>Dr. Juan Pablo Princich - Dra. Silvia Oddo</i> Sanatorio Trinidad: <i>Dra. Inés Tamer - Dr. Gabriel Persi</i> Fundación Favaloro: <i>Dr. Guillermo Di Lorenzo - Dr. José Molina Melendres</i> Hospital Británico: <i>Dr. Carlos Rugilo - Dra. Claudia Uribe Roca</i> 	
09:30-11:30	Salón Cruz del Sur Ciudad	Piso 12
	MESA REDONDA: "SITUACIONES DE LA PRÁCTICA DIARIA EN EL TRATAMIENTO DE LA ESCLEROSIS MÚLTIPLE" <i>Autoridades: Dra. Marcela Fiol</i> Temario <ul style="list-style-type: none"> Tratamiento de las exacerbaciones - <i>Dr. Javier Hryb</i> Tratamiento de la EM reciente comienzo - <i>Dra. Liliana Patrucco</i> Tratamiento de la EM agresiva - <i>Dra. Adriana Tarulla</i> Tratamiento de la EM en situaciones especiales - <i>Dra. Geraldine Luetic</i> 	
09:30-11:30	Salón Auditorio Victoria Ocampo	Primer piso
	SIMPOSIO SNA-SANI: LA TRANSICION DEL NEUROPEDIATRA AL NEURÓLOGO DE ADULTOS <i>Autoridades: Dr. Guillermo Agosta - Dra. Nélide Garretto</i> Temario <ul style="list-style-type: none"> Trastorno del Espectro Autista - <i>Dr. Esteban Vaucheret</i> 	

- Desarrollo y Neurocognición (Trastornos de aprendizaje, ADHD, prematuridad, etc)
Dra. Estela Rodríguez
- Dieta Cetogénica en epilepsia refractaria - *Dra. Maria Vaccarezza*
Neuromuscular - *Dr. Alberto Dubrovsky*

09:30-11:30	Salón Castagnino	Planta Baja
	<p>MESA DE INTEGRACIÓN REGIONAL <i>Autoridades: Dr. Felix Reynoso- Dra Cecilia Lucero</i></p> <p>Temario</p> <ul style="list-style-type: none"> • Discapacidad por Enfermedades Neurológicas en Argentina - <i>Dr. Mario Melcon</i> • Demencias Rápidamente Progresivas, Qué hacer? - <i>Dr. Daniel Zuin</i> • Errores frecuentes en la prescripción farmacológica: como detectarlos, prevenirlos y resolverlos - <i>Dr. Andrés Barboza</i> • Migraña Crónica Refractaria: Diagnóstico y Tratamiento - <i>Dr. Federico Buonanotte</i> 	
09:30-11:30	Salón Joaquín V. González	Primer subsuelo
	<p>MESA REDONDA: UTILIDAD DE LAS TÉCNICAS NO CONVENCIONALES DE RESONANCIA MAGNÉTICA EN LA ASISTENCIA DE ENFERMEDADES NEUROLÓGICAS <i>Autoridades: Dr. Edgardo Cristiano</i></p> <p>Temario</p> <ul style="list-style-type: none"> • Utilidad de la RM funcional en epilepsias - <i>Dr. Juan Avalos</i> • Utilidad de la medición de atrofia cerebral y estructuras cerebrales en esclerosis múltiple <i>Dr. Juan Ignacio Rojas</i> • Utilidad de la tractografía y el tensor de difusión en ELA - <i>Dr. Marcelo Chaves</i> • Utilidad de la técnica PET-RM y radiofármacos en deterioro cognitivo - <i>Dr. Galeno Rojas</i> 	
09:30-11:30	Salón María Elena Walsh	Segundo Piso
	<p>MINI SIMPOSIO LABORATORIO BAYER</p> <p>Temario</p> <ul style="list-style-type: none"> • Adherencia al tratamiento en Esclerosis Múltiple. <i>Disertante: Dra. Norma Deri</i> • Vitamina D en Esclerosis Múltiple, controversias. <i>Disertante: Dr. Daniel Zuin</i> • Presentación de Casos Clínicos. <i>Moderador: Dr. Ernesto Crespo</i> 	
11:30-12:00	Intervalo	
12:00-13:00	Salón Vélez Sársfield	Primer subsuelo
	<p>SIMPOSIO LEPETIT PHARMA</p> <p>EARLY NEUROPANEL: INNOVACIÓN GENÓMICA PARA EL DIAGNÓSTICO Y LA TERAPÉUTICA EN ENFERMEDAD DE PARKINSON</p>	

12:00-14:00	Salón María Elena Walsh	Segundo Piso
	MINI SIMPOSIO LABORATORIO NOVARTIS	
14:00-16:00	Salón Vélez Sársfield	Primer Subsuelo
	MESA REDONDA: UP DATE EN NEUROINTENSIVISMO 2015 <i>Autoridades: Dr. Luis Computaro</i> Temario <ul style="list-style-type: none"> Hipotermia o normotermia en el paciente neurológico agudo ? - Dr. Martín Steinhaus Terapéuticas en el TEC Grave, lo actual y lo que se viene - Dra. Lucía Scalise Quiénes atienden al paciente neurológico agudo en la emergencia? - Dra. Ana Kovak Se han definido nuevas estrategias ante la HTA en el Hematoma intracerebral espontáneo? Dr. Adolfo Cartelli 	
14:00-16:00	Salón Cruz del Sur Mar	Piso 12
	ARENA DIAGNÓSTICA <i>Autoridades: Dr. Ralph Pikielny</i>	
14:00-16:00	Salón Cruz del Sur Ciudad	Piso 12
	MESA REDONDA: ENFERMEDADES CARENCIALES Y METABÓLICAS CON REPERCUSIÓN NEUROLÓGICA <i>Autoridades: Dr. Darío Lisei - Dr. Martín Turreilles - Invitado: Dr. Sergio Gonorazky</i> Temario <ul style="list-style-type: none"> Una encefalopatía metabólica... y una causa tratable - Dra. María Bres Bullrich Un niño con pérdida de las pautas madurativas previamente adquiridas Dra. Paula Ivarola Complicaciones no tan frecuentes de un problema frecuente en la práctica clínica Dr. Juan Pablo Barros 	
14:00-16:00	Salón Auditorio Victoria Ocampo	Primer piso
	SIMPOSIO SNA-SANI: LA TRANSICION DEL NEUROPEDIATRA AL NEURÓLOGO DE ADULTOS <i>Autoridades: Dra. Nélida Garretto- Dr. Guillermo Agosta</i> Temario <ul style="list-style-type: none"> Neurometabolismo: trastornos neurometabólicos de inicio en la infancia que evolucionan en la adultez - Dra. Marina Szlagó Epilepsia de inicio en la infancia: que pasa en la adultez? - Dra. Belén Viaggio Movimientos anormales de inicio en la infancia: Distonias - Dr. Fernando Leiguarda 	
14:00-16:00	Salón Castagnino	Planta Baja
	MESA REDONDA: NEUROIMAGENES EN PATOLOGÍA INMUNOMEDIADA <i>Autoridades: Dr. Guillermo Di Lorenzo- Dr. Daniel Muñoz- Dr. Carlos Rugilo- Dra. Inés Tamer</i>	

Temario

- Neuroimágenes en patología autoinmune: Generalidades - **Dr. Carlos Rugilo**
- Epilepsia autoinmune - **Dr. Damián Consalvo**
- Demencias autoinmunes: Presentación de casos clínicos - **Dr. Galeno Rojas**
- Mielitis y radiculitis autoinmunes - **Dra. Inés Tamer**

14:00-16:00

Salón Joaquín V. González

Primer subsuelo

MESA REDONDA: OTRAS OPCIONES TERAPÉUTICAS EN CEFALÉAS

Autoridades: Dr. Jorge Tacconi- Dr. Federico Pelli Noble

Temario:

- Cefaleas que responden a la indometacina. **Dr. Daniel Gestro**
- Cefaleas y corticoide. - **Dra. Isabel Rua**
- ¿Opiodes en cefaleas? - **Dr. Ángel Salmini**
- Tratamientos mínimamente invasivos: Bloqueos y toxina botulínica.- **Dr. Pablo Schubaroff**

14:00-16:00

Salón María Elena Walsh

Segundo Piso

MINI SIMPOSIO LABORATORIO GENZYME

AUBAGIO / LEMTRADA EN LA PRÁCTICA CLÍNICA DIARIA

- | | |
|-------|--|
| 14:00 | • Actualización científica Aubagio 2015 - P. Ferraris |
| 14:20 | • Perfil de pacientes y experiencia en vida real con Aubagio - FLENI |
| 14:50 | • Preguntas y Respuestas |
| 15:00 | • Actualización científica Lemtrada 2015 - A. Ibarreche |
| 15:20 | • Perfil de pacientes y experiencia en vida real con Lemtrada - FLENI |
| 15:50 | • Preguntas y Respuestas |

16:00-16:30

Intervalo

16:30-18:30

Salón Vélez Sársfield

Primer subsuelo

MESA REDONDA: MOVIMIENTOS ANORMALES: “UN ENFOQUE ACTUALIZADO EN..

Autoridades: Dra. Emilia Gatto - Dr. Diego Bauso

Temario

- Enfermedad de Wilson - **Dr. Rolando Giannaula**
- Temblores No parkinsonianos - **Dr. Guillermo Zeppa**
- Tics y Estereotipias a lo largo de la vida - **Dr. Gonzalo Gómez Arévalo**
- Trastornos del Movimiento psicogénicos - **Dra. Tomoko Arakaki**

16:30-18:30

Salón Cruz del Sur Mar

Piso 12

SESIÓN DE VIDEOS: EPILEPSIA

Autoridades: Dr. Nahuel Pereira- Dra. Mónica Perassolo

16:30-18:30	Salón Cruz del Sur Ciudad	Piso 12
MESA REDONDA: INVESTIGACIÓN BÁSICA APLICADA <i>Autoridades: Dr. Ralph Pikielny- Dr. Marcelo Kauffman</i>		
Temario <ul style="list-style-type: none"> Un nuevo método para la detección de la proteína Frataxina en ataxia de Friedreich (FRDA): implicancias para el diagnóstico y el diseño de ensayos clínicos <i>Dra. Claudia Perandones</i> Cambios plásticos adaptativos en disquinesias inducidas por L-DOPA en un modelo animal de la enfermedad de Parkinson - <i>Dra. Irene Taravini</i> La melatonina contribuye a la estacionalidad de los brotes de Esclerosis Múltiple <i>Dr. Mauricio Farez</i> 		
16:30-17:30	Salón Auditorio Victoria Ocampo	Primer piso
SESIÓN DE VIDEOS: NEURO-OTOLOGÍA Y NEURO-OFTALMOLOGÍA <i>Autoridades: Dr. Darío Scocco- Dr. Alfredo Laffue</i>		
16:30-18:30	Salón Castagnino	Planta Baja
PRESENTACIÓN DE TRABAJOS DESTACADOS <i>Autoridades: Dr. Osvaldo Bruera</i> <ul style="list-style-type: none"> Trabajo 1: Rol de la vitamina D(VD) en la progresión del Trastorno Neurocognitivo menor <i>Dra. Nuria Cámpora</i> Trabajo 2: Evaluación Clínica y Neurofisiológica de los temblores secundarios a fármacos <i>Dr. José Santiago Bestoso</i> Trabajo 3: Trombolisis endovenosa: 12 años de experiencia - <i>Dr. Federico Carpani</i> Trabajo 4: Matutinidad – Vespertinidad y su impacto en la calidad del sueño y la somnolencia diurna - <i>Dra. Melina Schwemler</i> Trabajo 5: Cefalea por Hipotensión de Líquido Cefalorraquídeo: serie de 48 casos y experiencia en un centro - <i>Dr. Patricio Millar</i> Trabajo 6: Análisis de regresión lineal múltiple en test de lenguaje y Resonancia Magnética en Enfermedad de Alzheimer: Predictores de rendimiento - <i>Dr. Ignacio Demey</i> 		
16:30-18:30	Salón Joaquín V. González	Primer subsuelo
CASOS CLÍNICOS EN PATOLOGÍA NEUROMUSCULAR <i>Autoridades: Dra. Valeria Salutto - Dr. Gustavo Albanese</i>		

PRESENTACIÓN DE PÓSTERS

	POSTERS	HORARIO	COMENTADORES	CATEGORÍAS
MIÉRCOLES 23 DE SEPTIEMBRE	1 al 20	12:00-14:00	Dr. Juan Ollari - Dr. Jorge Campos	DEMENCIAS
	21 al 30	12:00-14:00	Dr. Juan Ignacio Rojas - Dra. Cristina Martínez	ENFERMEDADES DESMIELINIZANTES
	31 al 37	12:00-14:00	Dr. Jorge Giglio - Dr. Osvaldo Bruera	DOLOR Y CEFALÉAS
	38 al 49	12:00-14:00	Dr. Alfredo Thomson - Dr. Ricardo Bernater	EPILEPSIA
	50 al 51	12:00-14:00	Dra. Marta Córdoba - Dr. Sergio Rodríguez	GENÉTICA
	52 al 59	12:00-14:00	Dra. Mariela Tanzi - Dra. Celia Daraio	SUEÑO
	60 al 69	12:00-14:00	Dr. Juan Giugni - Dr. Daniel Zuin	MISCELÁNEAS
	70 al 79	12:00-14:00	Dr. Rubén Femminini - Dr. Alejandro Alleva	MOVIMIENTOS ANORMALES
	80 al 86	12:00-14:00	Dr. Patricio Blaya - Dr. Carlos Ballario	NEUROREHABILITACIÓN
	87 al 100	12:00-14:00	Dra. Alejandra Figueredo - Dr. Marcelo Rugiero	SISTEMA NERVIOSO AUTÓNOMO Y PERIFÉRICO
	101 al 119	12:00-14:00	Dra. Sandra Lepera - Dr. Santiago Claverie	ENFERMEDADES CEREBROVASCULARES
	POSTERS	HORARIO	COMENTADORES	CATEGORÍAS
JUEVES 24 DE SEPTIEMBRE	120 al 139	7:30-9:30	Dr. Jorge Campos - Dra. María Cecilia Fernández	DEMENCIAS
	140 al 149	7:30-9:30	Dra. Marcela Fiol - Dra. Nora Fernández Liguori	ENFERMEDADES DESMIELINIZANTES
	150 al 156	7:30-9:30	Dra. Fabiana Rodríguez - Dr. Federico Pelli Noble	DOLOR Y CEFALÉAS
	157 al 168	7:30-9:30	Dra. Verónica Campanille - Dra. Patricia Saidón	EPILEPSIA
	169 al 178	7:30-9:30	Dr. Santiago Bestoso - Dr. José Salman	MEDICINA INTERNA
	179 al 188	7:30-9:30	Dr. Miguel Jacobo - Dr. Patricio Labal	MISCELÁNEAS
	189 a 197 + 335	7:30-9:30	Dr. Diana Simonetti - Dra. Marina Sánchez Abraham	MOVIMIENTOS ANORMALES
	198 al 201	7:30-9:30	Dr. Guillermo Di Lorenzo - Dr. Daniel Muñoz	NEUROIMÁGENES
	202 al 205	7:30-9:30	Dr. Sergio Carmona	NEURO-OTOLOGÍA
	206 al 219	7:30-9:30	Dra. Mariela Bettini - Dra. Valeria Salutto	SISTEMA NERVIOSO AUTÓNOMO Y PERIFÉRICO
	220 al 237	7:30-9:30	Dra. Guadalupe Bruera - Dr. Juan José Martín	ENFERMEDADES CEREBROVASCULARES
	POSTERS	HORARIO	COMENTADORES	CATEGORÍAS
VIERNES 25 DE SEPTIEMBRE	238 al 256 + 135	7:30-9:30	Dr. Ignacio Demey - Dr. Angel Golimstok	DEMENCIAS
	257 al 265	7:30-9:30	Dra. Liliana Patrucco - Dr. Edgar Carnero Contentti	ENFERMEDADES DESMIELINIZANTES
	266 al 276	7:30-9:30	Dr. Damián Consalvo - Dra. Mónica Perassolo	EPILEPSIA
	277 al 285	7:30-9:30	Dr. Sergio Gonorazky - Dr. Osvaldo Fustinoni	MEDICINA INTERNA
	286 al 294	7:30-9:30	Dr. Gabriel Pirán Arce - Dr. Lucas Bonamico	MISCELÁNEAS
	295 al 300	7:30-9:30	Dr. Jorge Norscini	NEURO-OFTALMOLOGÍA
	301	7:30-9:30	Dr. Gabriel Pirán Arce - Dr. Lucas Bonamico	NEUROEPIDEMIOLOGÍA
	302 al 308	7:30-9:30	Dr. Fabio Barroso - Dr. Claudio Mazía	NEUROFISIOLOGÍA CLÍNICA
	309 al 316	7:30-9:30	Dr. Fabio Barroso - Dr. Claudio Mazía	SISTEMA NERVIOSO AUTÓNOMO Y PERIFÉRICO
	317 al 334		Dr. Jorge Ferrari - Dr. Víctor Villarreal Saavedra	ENFERMEDADES CEREBROVASCULARES

INFORMACION GENERAL

El Comité Científico del 52° Congreso Argentino de Neurología informa a los participantes que el mismo, no intervino ni tuvo decisión alguna en la organización del temario, contenido o elección de los expositores intervinientes en los simposios de la industria.

Secretaría del Congreso

La secretaría funcionará en el salón Juan B. Alberdi ubicado en el primer subsuelo los días martes 22 a viernes 25 de septiembre.

Horarios

22 de septiembre: de 12:00 a 19:00 hs.

23 de septiembre: de 7:30 a 19:00 hs.

24 de septiembre: de 7:00 a 19:00 hs.

25 de septiembre: de 7:00 a 19:00 hs.

Oficina Receptora de Material Audiovisual

La oficina receptora estará ubicada en el foyer del primer subsuelo y en el piso 12.

Todo el material deberá entregarse al menos 30 minutos antes del horario establecido para su presentación.

Diplomas y certificados

Se entregarán certificados digitales a todos los participantes inscriptos al 52° Congreso Argentino de Neurología. La certificación estará disponible a partir del día martes 29 de septiembre accediendo al mismo a través de un link en la página web de la SNA (www.sna.org.ar).

Premios

• Sociedad Neurológica Argentina

Sin límite de edad

Retribución al trabajo seleccionado: \$ 6.000.-

El Laboratorio Buxton entregará al primer autor del trabajo ganador del premio Sociedad Neurológica Argentina, o a quien este autor designe entre los coautores, un pasaje, inscripción y estadía para el Meeting anual de la Academia Americana de Neurología 2016.

• Prof. Dr. J. M. Ramos Mejía

Sin límite de edad

Retribución al trabajo seleccionado: \$ 6.000.-

• Vocación

Para profesionales menores de 35 años.

Retribución al trabajo seleccionado: \$ 6.000.-

• Premio al Interior

Sin límite de edad.

Retribución al trabajo seleccionado: \$ 6.000.-

• Premio ALCER "Miguel Pablo Gallardo"

Sin límite de edad.

Retribución al trabajo seleccionado: \$ 5.000.-

Sesiones de Pósters

Las sesiones de posters se realizarán los días 23, 24 y 25 de septiembre.

Por favor verificar fecha y horario de discusión.

Asamblea Ordinaria de la S.N.A.

La Asamblea Anual de la Sociedad Neurológica Argentina se realizará el día jueves 24 de septiembre, a las 20:30 hs, en el Salón Vélez Sársfield, primer subsuelo.

Actividad orientada a la Comunidad

El miércoles 23 de septiembre el Dr. Facundo Manes brindará una Conferencia orientada a la comunidad a las 16:30 hs en el Teatro Auditorium.

Tema de la conferencia: "Inteligencia colectiva"

Actos Sociales

Acto de Apertura

Tendrá lugar el día miércoles 23 de septiembre en el salón Vélez a las 18:30 hs.

Cena de Clausura

Tendrá lugar en el Hotel Costa Galana, el día viernes 25 de septiembre a las 21:30 hs. Las entradas estarán a la venta en la Secretaría del Congreso hasta el jueves a las 17 hs a un valor de \$ 825 por persona.

PRESENTACIÓN MIERCOLES

1- ADAPTACIÓN Y VALIDACIÓN PRELIMINAR DEL FOTOTEST PARA LA DETECCIÓN DE DETERIORO COGNITIVO Y DEMENCIA EN PERSONAS MAYORES DE CHILE

Norman Darío López. María Julieta Russo. Alex Leandro Véliz. Marcio Soto-Añari. Cristóbal Camero-Pardo. Ricardo Francisco Allegri.

2- AFASIA PRIMARIA PROGRESIVA Y PET-FDG, HACIA UN PATRÓN DIAGNÓSTICO

Calandri I, Amengual A, Medina MC, Sabe L, Chrem Mendez P, Vazquez S, Allegri RF

3- AFASIA PRIMARIA PROGRESIVA: ROL DE LOS SÍNTOMAS EXTRAPIRAMIDALES EN UNA ENFERMEDAD TÍPICAMENTE DEL LENGUAJE

Pontello N, Ferrari J, Borovinsky G, Martínez-Cuitiño M, Collazo L, Chade A, Barreyro J, Torralva T, Manes F.

4- ¿AFECTA LA PRIVACIÓN DE SUEÑO LA FUNCIONES COGNITIVAS DE LOS RESIDENTES?

Fernandez, Maria Cecilia; Giunta Diego; Zafrani, Lorena, Cristiano, Edgardo, Golimstok, Angel, Albergo, Ignacio.

5- ALTERACION DE LAS FUNCIONES EJECUTIVAS Y ATENCIONALES EN PACIENTES EN HEMODIALISIS

Brochero N.; Lucero C.; Massari P.

6- AMNESIA GLOBAL TRANSITORIA: ANÁLISIS DE 213 PACIENTES Y FACTORES PRONÓSTICO DE RECURRENCIA

Alessandro L, Calandri IL, Fernández Suarez M, Heredia ML, Farez MF, Allegri RF.

7- ANÁLISIS DE REGRESIÓN LINEAL MÚLTIPLE EN TEST DE LENGUAJE Y RESONANCIA MAGNÉTICA EN ENFERMEDAD DE ALZHEIMER: PREDICTORES DE RENDIMIENTO

Demey I, Ventrice F, Rojas G, Allegri RF, Feldberg C.

8- BATERIA NEUROPSICOLÓGICA PARA LA PREDICCIÓN DEL MANEJO VEHICULAR EN SUJETOS CON DEMENCIA LEVE

Lic. Lucía Crivelli (a); Lic. Mariana Bonetto (a); Dra. María Julieta Russo (a); Dr. Mauricio Farez (a); Lic. Cecilia Prado (a); Dr. Jorge Campos (a); Dra. Gabriela Cohen (a); Dr. Patricio Chrem Méndez (a); Dr. Marcos Fernández Suarez (a); Lic. Liliana Sabe (a); Dr. Ricardo F. Allegri (a, b).

9- BIOMARCADORES DE ENFERMEDAD DE ALZHEIMER EN AFASIA PROGRESIVA PRIMARIA

Amengual MA, Calandri I, Medina MC, Sabe L, Campos J, Cohen G, Vazquez S, Allegri RF

10- BIOMARCADORES NEUROPSICOLÓGICOS DE ENFERMEDAD DE ALZHEIMER EN DETERIORO COGNITIVO LEVE (ADNI-ARG)

Clarens MF, Chrem M. P, Martin ME, Nahas FE, Fernández Suárez M, Russo MJ, Calandri I, Campos J, Vázquez S, Sevliver G, Allegri RF.

11- CARACTERÍSTICAS CLÍNICAS Y PERFILES COGNITIVOS DE PACIENTES INTERNADOS EN UN HOSPITAL GENERAL DE AGUDOS: EL ROL DE LA NEUROLOGÍA COGNITIVA EN UNA SALA DE EMERGENCIAS

Rojas G, Blanco R, Lopez Llano ML, Quiroga Narváez J, Pantiu F, Bonardo P, Uribe Roca C, Demey I, Reisin R, Ollari J.

12- COGNICIÓN SOCIAL EN DEMENCIA ASOCIADA A ENFERMEDAD DE PARKINSON Y DEMENCIA FROTOTEMPORAL VARIANTE CONDUCTUAL

Politis, Daniel Gustavo; Musich, Francisco; Tabernero, Maria Eugenia

13- COGNICIÓN SOCIAL Y TOMA DE DECISIONES EN PACIENTES CON ESCLEROSIS LATERAL AMIOTRÓFICA.

Nahas, F.; Harris, P.; Feldman, M.; Calandri, I.; De Ambrosi, B.;

Campos, J.; Nogués, M.; Russo Julieta, Campos Jorge, Tapajoz Fernanda, Buyati Daniela Allegri, R.

14- COMPROMISO COGNITIVO EN PACIENTES CON DEGENERACIÓN CORTICOBASAL: PERFIL DE AFECTACIÓN Y COMPARACIÓN CON DEMENCIA POR ENFERMEDAD DE ALZHEIMER

Zubiri V, Rojas G, Gatto E, Etcheverry JL, Ruotolo ME, Feldberg C, Demey I.

15- COMPROMISO DE LA MICROESTRUCTURA DE LA SUSTANCIA BLANCA EN LA ENFERMEDAD DE ALZHEIMER: ALTERACIONES EN DIFUSIÓN AXIAL Y DIFUSIÓN RADIAL

Demey I, Ventrice F, Rojas G, Allegri RF, Somale V, Zubiri V.

16- CORRELATO CLÍNICO DE LA ACTIVIDAD DELTA RÍTMICA INTERMITENTE FRONTAL (FIRDA)

Golimstok A, Berrios W, Besocke G, Rosso B, Cristiano E, García MC

17- DÉFICIT DE COGNICIÓN SOCIAL EN PACIENTES CON DETERIORO COGNITIVO LEVE: ANALISIS SEGÚN GRUPOS ETARIOS

Rojas G., Leis A., Román F., Feldberg C., Allegri RF., Demey I.

18- DEMENCIAS DE INICIO TEMPRANO: ANÁLISIS DE LAS ETIOLOGÍAS SEGÚN EL RANGO ETARIO EN 234 CASOS EVALUADOS EN UN CENTRO ESPECIALIZADO

Zubiri V, Rojas G, Somale V, Demey I.

19- DETERIORO COGNITIVO Y CONDUCCIÓN VEHICULAR

Porta OA., Hryb J, Cairola, P., Di Pace JL., Jaita HA. Perassolo, M

20- DISFUNCIÓN COGNITIVA DISEJECUTIVA EN MUJERES JÓVENES CON OBESIDAD: CARACTERIZACIÓN PRELIMINAR

Catoira NP (1), Tapajóz F (2, 3), Iturry ML (4), Castaño GO (5), Allegri RF (2,3,4)

21- ALEMTUZUMAB EN EL MANEJO DE PACIENTES CON ESCLEROSIS MÚLTIPLE: EXPERIENCIA EN LA PRÁCTICA CLÍNICA DIARIA

Miguez J., Rojas J., Patrucco L., Cristiano E.

22- ANÁLISIS DESCRIPTIVO DEL PROGRAMA DE CUIDADO PARA PACIENTES TRATADOS CON FINGOLIMOD EN ARGENTINA: TRES AÑOS DE SEGUIMIENTO, MOSTRANDO PERSISTENCIA, ACCESO Y DEMOGRAFIA

Gaston Kuperman, Andres Greco

23- ANÁLISIS INTERINO DE LA CALIDAD DE VIDA Y LA PERSISTENCIA CON EL TRATAMIENTO FINGOLIMOD EN PACIENTES CON EMRR EN ARGENTINA

F. Cáceres1, M.L. Saladino1, M. Parada Marcilla2, V. Sinay3, M. Jacobo4, R. Rey5, A.M. Villa6, M. Burgos7, N. Deri8, R. Neme9, G. Argüello10, J.M. Blasco11, P. Labal12, C. Calvo Vildoso13, S. Vetere14, G. Volman15, C. Ballario16, J. Blanche17, M. Matiazz18, A. Rodríguez Alfici19, G. Herrera20, R. Linares21, V. Parisi22, G. Seifer23, A. Greco23, L. Albornoz23, G. Kuperman23

24- APOYO SOCIAL Y CALIDAD DE VIDA: OTRA MIRADA SOBRE EL CUIDADO DE LOS PACIENTES CON ESCLEROSIS MÚLTIPLE

Merino A2, Yastremis C2, Cufia N1, Vanotti S1 2, Saladino ML1, Fernandez Liguori N1, Silva B2, Alonso R2, Garcea O2, Cáceres F1.

25- CALIDAD DE VIDA EN RELACIÓN CON LA MEMORIA PROSPECTIVA OBJETIVA Y SUBJETIVA EN PACIENTES CON ESCLEROSIS MÚLTIPLE

E. V. Cores, Eizaguirre B, M. Osorio, A. Merino, B. Silva, Alonso R., S. Vanotti, Politis D. O. Garcea

26- CAMBIO DE TRATAMIENTO EN LA ESCLEROSIS MÚLTIPLE REMITENTE-RECIDIVANTE (EMRR): ANÁLISIS EN UN CENTRO DE LA CIUDAD DE BUENOS AIRES (CABA)

Alfredo Laffue, Gonzalo Jaacks, Fernanda Paez, Daniel Muñoz, Carolina Bocchiardo, Norma Deri

27- CAMBIOS ESTRUCTURALES TALÁMICOS Y DETERIORO COGNITIVO EN PACIENTES CON EMRR DE RECIENTE COMIENZO

Rojas JI, Murphy G, Patrucco L, Sanchez F, Fernandez MC, Miguez J, Golimstok A, Cristiano E.

28- CARACTERÍSTICAS CLÍNICAS DE NEUROMIELITIS ÓPTICA Y ESPECTRO NEUROMIELITIS ÓPTICA DE COMIENZO TARDÍO CON 2 AÑOS DE SEGUIMIENTO

Martínez A1, 2, Curbelo MC1, Steinberg J1, Zinnerman AG, 2, Carra A1.

29-CRISIS FOCALES COMO PRIMERA MANIFESTACIÓN DE CADASIL. NUEVA MUTACIÓN DETECTADA MEDIANTE NEXT GENERATION SEQUENCING DEL EXOMA

Alvarez VC1, Silva ED2, Serebrinsky G3, Salutto V1, Beratti DE1, Santoro P1, Mazia CG1

30- DIAGNÓSTICOS DIFERENCIALES Y PRONÓSTICO FUNCIONAL DE LAS MIELITIS AGUDAS INFLAMATORIAS-AUTOINMUNES

Carnero Contentti E, Hryb JP, Diego A, Aliaga O, Di Pace JL y Perassolo M

31- CEFALEA EN RACIMOS (CR) ASOCIADA A NEURALGIA DEL TRIGÉMINO (NT): ¿COEXISTENCIA O DOS ENTIDADES SEPARADAS?

Kinjo B1, Molina L1, Paviolo JP2, Gestro D1, Figuerola ML1

32- CEFALEA POR HIPOTENSIÓN DE LÍQUIDO CEFALORRAQUÍDEO: SERIE DE 48 CASOS Y EXPERIENCIA EN UN CENTRO.

Millar, P. Pastor, J. Varela, F.

33- COEXISTENCIA DE HIPERTENSIÓN ENDOCRANEANA IDIOPÁTICA Y MALFORMACIÓN DE ARNOLD-CHIARI TIPO 1

Autores: González P., Maisterra H., Carosella A., Fulgenzi E., Luraschi A., Nano G., Huespi S.M.

34- DAÑO EN MITOCONDRIAS DE GANGLIO TRIGÉMINO EN RATAS TRATADAS CON CAPSAICINA EN MODELOS EXPERIMENTALES DE MIGRAÑA

Balceda A,1 Baez M,1-3 Scribano-Parada M,1-2 Buonanotte F,2 Buonanotte C,2 Blencio S,1 Tarán M,1 y Moya M.1

35- EPIDEMIOLOGIA DE LAS CEFALEAS EN LA REPÚBLICA ARGENTINA. ESTUDIO PRELIMINAR

Molina L, Kinjo B, Gestro D, Figuerola ML.

36- MIGRAÑA E HIPOTIROIDISMO. ¿COMORBILIDAD O ESTRECHA RELACIÓN?

Aldinio Victoria 1, Bruera Osvaldo 2-3, Fischbein Gustavo 3.

37- MIGRAÑA CRÓNICA: TRES AÑOS DESPUÉS

Milillo D, Riveros M, Diaz D; Lucero N; Fuentes V, Zufiaurre J; Buonanotte CF;

38- ALTERACIÓN DE CONCIENCIA (AC) EN LAS CRISIS DE EPILEPSIA: ASPECTOS SUBJETIVOS

Cámpora Nuria, Pino Isis, Kochen Silvia

39- CALIDAD DE SUEÑO Y CICLOS CIRCADIANOS EN LA UNIDAD DE VIDEOELECTROENCEFALOGRAMA

Latini MF, Pereira de Silva N, Oddo S, Gori B, Scandizzo E, Anzulovich A, Kochen S.

40- CALIDAD DE VIDA EN PACIENTES CON EPILEPSIA.

Dorrego P; Villarroel F; Joneret G; Margarit C; Villarroel V; Gu-tierrez M; Arrigoni ML.

41- CARACTERÍSTICAS Y MANEJO DE PACIENTES CON EPILEPSIA QUE CONSULTAN A UNA CENTRAL DE EMERGENCIA POR CRISIS EPILÉPTICAS

Seilikovich, PE; Rosso, BI; Besocke, AG; DiNapoli, LA; Manera, AL; Cristiano, E; Peralta, H; Peralta M, García, MC

42- CIRURÍA DE LE EPILEPSIA EN EL HOSPITAL PÚBLICO: CASUÍSTICA Y RESULTADOS.

Campora N, Sevillano, Z, Cabrera L, Pino I, Oddo S, Solis P, Seoane P, Seoane E, Kochen S.

43- CLASIFICACIÓN ETIOLÓGICA DE LA EPILEPSIA DE RECIENTE DIAGNÓSTICO EN ADULTOS MAYORES: ¿ES ÚTIL LA NUEVA PROPUESTA?

Lujan SL, Abrahin JM, Colla Machado C, Clement ME, Coffey P, Furnari A, García MI, Marquez F Romano LM.

44- CRISIS POST-TRAUMÁTICAS: CARACTERÍSTICAS Y FACTORES DE RIESGO ASOCIADOS

Mejía Rojas, K, Romero Sánchez, R, Botto Bonivento, C, Mori Quispe, N, Pacha, S, Ernst, G, Bustos, A, Orellana, L, Martínez, O, Micheli, F

45- DEPRESIÓN EN PACIENTES EPILÉPTICOS.

Buyatti D; Doldán L; Martinetto MP; Ugarnes G; Bagnati P; Sarasola D; Smith E; García Lombardi JP; D'Giano C; Allegri R.

46- DRESS (DRUG REACTION WITH EOSINOPHILIA AND SYSTEMIC SYMPTOMS) ASOCIADO A IBUPROFENO Y LAMOTRIGINA

Cairola P, Mayol S, Aguirre R, Beruschi Sumelzo M, Barros Mendoza J, Perassolo M

47- ENCEFALITIS DE RASMUSSEN DEL ADULTO: REPORTE DE UN CASO

Crespo J.1; González M.1; López J.1; Lucero C.1; Pérez García J.1; De Aguirre I.2; Campanille V.1

48- EPILEPSIA EXPERIMENTAL, MODELO INDUCIDO POR BICUCULINA, CARACTERIZACIÓN DE LOS SUBTIPOS MUSCARÍNICOS M1 y M2 EN EL SNC DE LA RATA

Busolo Mambrín, R., Balloira, F.M., Girardi, E.S., Schneider, P.G.

49- EPILEPSIA SUBCORTICAL. ANÁLISIS DE 3 CASOS.

Taboada M.C., Gilli M. F., Jure L.

50- Esclerosis lateral amiotrófica y demencia frontotemporal familiar por expansión de G4C2 en el gen C9orf72

Silva, ED1; Surace, E2; Uchitel, OD2; Reisin, RC3

51- WILSON ATÍPICO: DIAGNÓSTICO GENÓMICO OPORTUNO

Rosales JS, Rodríguez-Quiroga S, Cordoba M. Arakaki T. Garreto N. Kauffman M.

52- ANÁLISIS DE LOS TRASTORNOS DE SUEÑO Y LA CALIDAD DE SUEÑO EN PACIENTES MAYORES DE 65 AÑOS ESTUDIADOS CON POLISOMNOGRAFÍA NOCTURNA

Camji J., Madrazo J., Tanzi M., Balderrama JC., Garbate L., Ponce de Leon M., Cristiano E., Valiensi SM

53- ANÁLISIS DE VARIABLES POLISOMNOGRÁFICAS DE UNA NOCHE DE ESTUDIO EN MUJERES ADULTAS

Bortoluzzi C, Camji J, Balderrama JC, Tanzi M, Ponce de León M, Cristiano C, Valiensi SM.

54- HALLAZGOS POLISOMNOGRÁFICOS EN UNA MUESTRA DE ADULTOS MAYORES CON TRASTORNO DE DÉFICIT DE ATENCIÓN CON HIPERACTIVIDAD (TDAH)

Valiensi, S; Tanzi M; Cabana Cal, A; García Basalo MJ; Campora N; Berrios W; Cristiano E; Fernández MC; y Golimstok A

55- MATUTINIDAD – VESPERTINIDAD Y SU IMPACTO EN LA CALIDAD DEL SUEÑO Y LA SOMNOLENCIA DIURNA

Schwemler, Melina; Nieto, Gonzalo Pantaleón; Blanco, Santiago Alberto; Ezquiaga, Andrea Dolores; Parigi, Marcela Elizabeth; Prost, Julio Oscar

56- PREDICTORES DE APNEAS HIPOAPNEAS OBSTRUCTIVAS DEL SUEÑO DE GRADO MODERADO A SEVERO EN LOS PRIMEROS DÍAS DEL EVENTO CEREBROVASCULAR ISQUÉMICO.

Quiroga Narváez J.1; Berrozpe C.1; Pantiu F.1; Chertcoff A.1; Pacha S.1; Valiensi S.1; León Cejas L.1; Martínez O.1; Bonardo P.1; Uribe Roca C.1; Lucero P.2; Ballesteros F.2; Borsini E.3; Fernández Pardo M.1; Reisin R.

57- PREVALENCIA DEL SÍNDROME DE APNEAS HIPOAPNEAS OBSTRUCTIVAS DEL SUEÑO EN PACIENTES CON INFARTO CEREBRAL AGUDO-SUBAGUDO: RESULTADOS PRELIMINARES.

Quiroga Narváez J.1; Berrozpe C.1; Chertcoff A.1; Pantiu F.1; Pacha S.1; Valiensi S.1; León Cejas L.1; Martínez O. 1; Bonardo P.1; Uribe Roca C.1; Lucero P.2; Ballesteros F. 2; Borsini E.3; Fernández Pardo M.1; Reisin R.1. 1-Servicio de Neurología -Hospital Británico, CABA. 2-Servicio de Terapia Intensiva Adultos- Hospital Británico, CABA. 3-Servicio de Neumología, Hospital Británico, CABA.

58- SÍNDROME DE APNEAS OBSTRUCTIVAS DURANTE EL SUEÑO: RELACIÓN ENTRE EL GRADO DE SEVERIDAD SEGÚN POLISOMNOGRAFÍA NOCTURNA Y FACTORES DE RIESGO VASCULAR COEXISTENTES EN PACIENTES QUE CONSULTARON EN EL CENTRO MÉDICO LE SOMMEIL DE ROSARIO.

Aldaz C, Borthiry MG, Retamar N.

59- VARIABLES POLISOMNOGRÁFICAS EN MUJERES EN EDAD DE LA MENOPAUSIA.

Bortoluzzi C, Camji J, Madrazo J, Garbate L, Tanzi M, Ponce de León M, Cristiano E, Valiensi SM.

60- ABSCESO UNICO CEREBELOSO POR INFECCION POR NOCARDIA

Gonzalez, I. Leal, E. Giannetti, R. Tavolini, D. Menichini, R.

61- AFASIA ANÓMICA RÁPIDAMENTE EVOLUTIVA COMO MANIFESTACIÓN INICIAL DE LA ENFERMEDAD DE CREUTZFELDT-JAKOB (ECJ)

Yocca Lascano V, Baccaglio P, Groppo J, Arrébola M, Seijas MB, Giannaula RJ

62- AMNESIAS DISOCIATIVAS EN UN SERVICIO DE NEUROLOGÍA COGNITIVA: PRESENTACIÓN DE CASOS DE UNA PATOLOGÍA NEUROPSIQUIÁTRICA CONTROVERSIAL

Bagnati P., Calandri L., García Lombardi JP, Sarasola D, Canevaro L, Smith E, Buyatti D, Allegri RF

63- BIOPSIA ESTEREOTÁCTICA CEREBRAL EN PACIENTES CON VIRUS DE LA INMUNODEFICIENCIA HUMANA: NUESTRA EXPERIENCIA EN LOS ÚLTIMOS 15 AÑOS

Tonero, F; Aguirre, E; Carballo, L; Cartolano, P; Melis, O; Fioli, J.

64- CALIDAD DE VIDA EN PACIENTES CON ESCLEROSIS MÚLTIPLE EN LA ARGENTINA

Fioli M, Gaitán MI, Correale J, Ysrreelit MC

65- CATATONÍA MALIGNA EN AUSENCIA DE ENFERMEDAD PSIQUIÁTRICA CONCOMITANTE: UN RETO DIAGNÓSTICO

Crespo Arizmendi M1, Paviolo JP1, Ayala A 1, Tkachuk V1, Mercado F1, Micheli F1, Balcarce P 2, Pantano R3.

66- COMPROMISO DEL NERVIÓ OPTICO EN EL SÍNDROME DE CHURG-STRAUSS

Moretta G, Rodríguez Perez S, Ibarra V, Jaureguiberry A, Torres C, Ceruzzi R, Reich E.

67- DE LA MARCACIÓN A LA INTOXICACIÓN CON AZUL DE METILENO: REPORTE DE UN CASO CON ENCEFALOPATÍA SEVERA

Pantiu F, Chertcoff A, Quiroga Narváez J, León Cejas L, Uribe C, Napoli G., Mazzotti J., Bonardo P, Reisin R, Fernández Pardo M, Micheli F. E.

68- ¿DEGENERACION SUBAGUDA COMBINADA DE LA MÉDULA CON RESPUESTA A INMUNOGLOBULINAS?

Casazola, M.; Mosquera Trelles, L; Funes, P; Landriscina, P; Fiorotto, L.; Albanese, G.; Flomin, Y.; Guerreros, R; Rivero, J.; Rodríguez, F.

69- DIGITALIZACIÓN DEL TEST DE STROOP (TS) PARA LA EVALUACIÓN DE LA ATENCIÓN EN CONDUCTORES DE TRENES

Pinasco C, Kors L, Bruno D, Marengo V, Manes F, Torralva T y Roca M

70- ATAXIA AGUDA EN PEDIATRÍA Y SÍNDROME DE OJOS DANZANTES

Ivarola P, Mathieu M, Aguilar C, Guerra V, Spinsanti P, Bayaut N, Rozitchner M, Santani C, Binelli A

71- DESCRIPCIÓN DEMOGRÁFICA, CLÍNICA, Y TRATAMIENTO A LARGO PLAZO CON TOXINA BOTULÍNICA EN UNA SERIE DE 171 PACIENTES CON BLEFAROSPASMO (BE). EXPERIENCIA EN EL PROGRAMA DE PARKINSON Y MOVIMIENTOS ANORMALES DEL HOSPITAL DE CLINICAS JOSÉ DE SAN MARTÍN

Raina GB, Morera N, Tschopp AL, Paviolo JP, García Fernández CL, Calandra CR, Pellene AL, Cersósimo MG, Calvo DS, Araoz Olivos N, Maiola RP, Folgar SS, Auvieux F, Micheli FE.

72- ENFERMEDAD DE CREUTZFELDT-JAKOB: PRESENTACIÓN ATÁXICA

Setti S, Meoli J, Jacob H, Rodríguez M.

73- EVALUACIÓN CLÍNICA Y NEUROFISIOLÓGICA DE LOS TEMBLORES SECUNDARIOS A FÁRMACOS.

Bestoso J S, Ciancaglini L, di Napoli L, Stefani C, Rojas J I, Bauso D, Cristiano E.

74- EVALUACION DEL ESTADO NUTRICIONAL EN UN GRUPO DE PACIENTES CON ENFERMEDAD DE PARKINSON

Piñero M1,2, Gutierrez C1,2, Garino E1,2, Martin L3, Assante L1,2, Cassen J1,2, Rodríguez-Quiroga S1,2, Arakaki T1,2, Garretto NS1,2.

75- EVALUACIÓN VIDEOOCULOGRAFICA (VOG) EN PACIENTES CON ENFERMEDAD DE PARKINSON (EP) EN ESTADIOS INICIALES

Bestoso JS, Ciancaglini L, Videla CG, Stefani C, Bissoni A, Bauso D, Cristiano E.

76- HEMIBALISMO COMO PRIMERA MANIFESTACIÓN DE DIABETES TIPO II

Ortubé ML, Balbuena J, Leal E, Jairala JI, Taboada MC

77- INSUFICIENCIA RENAL CRÓNICA Y MIOCLONÍAS COMO MANIFESTACIÓN DE MUTACIÓN EN EL GEN SCARB2

Mancuso M, Arakaki T, Rodríguez S, Medina S, Zabala M, Garretto N, Kauffman M.

78- MANIFESTACIONES NEUROLÓGICAS EN LA ENFERMEDAD DE GAUCHER (EG)

E Gatto, J. L. Etcheverry, N. Basack, L. Aversa, N. Fernández Escobar; B. Soberón, A Sanguinetti, M Cesarini, G Drellichman

79- MOVIMIENTOS ANORMALES Y CETOACIDOSIS DIABÉTICA

Tajan ME, Gonzalez C, Taratuto N, Schubartoff P, Halfon M, Meli F, Sacristan H

80- CALIDAD DE VIDA, SOBRECARGA DEL CUIDADOR, ESTRÉS PERCIBIDO Y LUMBALGIA EN CUIDADORES DE NIÑOS CON ENCEFALOPATÍA CRÓNICA NO EVOLUTIVA

Viale L, Aguiló A F, Cataldi V, Vidal A

81- EFECTIVIDAD DE LA ESTIMULACIÓN NERVIOSA PERIFÉRICA EN LA RECUPERACIÓN FUNCIONAL DEL MIEMBRO SUPERIOR EN SUJETOS CON SECUELA DE ACV: REVISIÓN SISTEMÁTICA Y METANÁLISIS

Obiglio M, Draut Boedo ME, Garcete LA, Jeffrey S, Kramer MD, Maiarú M, Mendelevich A, Módica M, Ostolaza M, Peralta FG

82- EFECTO DE LA POSICIÓN DEL EJE TRASERO DE LA SILLA DE RUEDAS SOBRE LA PROPULSIÓN EN PERSONAS CON TETRAPLEJIA

Fernández, S A; Gatti, M A; Rivas, M E; Crespo, M J; Alzúa, O; Freixes, O.

83- FACTORES RELACIONADOS CON LA CALIDAD DE VIDA EN PACIENTES EN NEURO-REHABILITACIÓN TRANSDISCIPLINARIA: ESTUDIO DE CORTE TRANSVERSAL

Bustos K, Perez Bruno M, Finkelberg A, Clark M, Godoy M, Zanella A.

84- PACIENTES CON TRASTORNOS CRÓNICOS DE CONCIENCIA: VALORACIÓN EN UNA CLÍNICA DE REHABILITACIÓN

Deschle F, Saggese JA, Pavón HM, Acir G, Cancino JJ

85- RECUPERACIÓN DE LA FUNCIÓN DE LA MANO: INCREMENTO DE LA INTERACCIÓN ENTRE LA CORTEZA MOTORA VENTRAL Y LA CORTEZA MOTORA PRIMARIA LUEGO DEL STROKE

Zimmerman M 1,2,3, Wessel M 3, Timmermann J 3, Ferrari J1 2, Manes F1 2, Gerloff C3, Hummel F 3.

86- VALOR PREDICTIVO DE MARCHA DE DOS TEST EN ESTADIOS AVANZADOS DE PERSONAS CON HEMIPLEJIA

M.A. Gatti, M. Portela, M. Gianella, O. Freixes, S.A. Fernández, M.E. Rivas, C.O. Tanga, L.E. Olmos, I.F. Rubel

87-ADAPTACIÓN TRANSCULTURAL Y VALIDACIÓN DE LA VERSIÓN EN ESPAÑOL DE LA ESCALA MG COMPOSITE PARA MIASTENIA GRAVIS

Genco, N.D.; Bettini M.; Araoz M.I.; Zuberbuhler P.; Dawidowski A. ; Perez L. ; Posadas-Martinez M. L.; Cristiano E.; Rugiero M.

88- AMILOIDOSIS HEREDITARIA ASOCIADA A TRANSTIRRETINA (TTR) EN UNA FAMILIA ARGENTINA CON LA MUTACIÓN TYR114CYS

Chaves M., Bettini M., Araoz M.I., Zuberbuhler P., Sorroche P., Saez S., Cristiano E., Rugiero M.

89- ANÁLISIS CLÍNICO EPIDEMIOLÓGICO DE ESCLEROSIS LATERAL AMIOTRÓFICA EN UN HOSPITAL DEL GRAN BUENOS AIRES

Heredia F., Huamanchumo Fiestas J., Gargiulo G., López M.1, Aldinio V., Gerardi O., Rubiño V., Arévalo M., Caliri D., Saez P., Uccelli A., Docampo J., Morales C., Volman G.

90-ANÁLISIS RETROSPECTIVO DE SÍNDROMES DE MOTONEURONA INFERIOR (2011-2015): CARACTERÍSTICAS CLÍNICAS, DE LABORATORIO Y ELECTROFISIOLÓGICAS DIFERENCIALES

Ignacio Mele1, Florencia Aguirre2, Valeria Salutto3, Mirta Amores1, Alberto Yorio1, Miguel Pagano1, Andres Villa2, Gisella Gargiulo Monachelli1

91- ANTICUERPOS ANTI-GANGLIOSIDOS ASOCIADOS AL SÍNDROME DE GUILLAIN-BARRÉ BLOQUEAN LA REGENERACIÓN AXONAL A TRAVÉS DE LA INACTIVACIÓN DE CRMP-2 DEPENDIENTE DE LA VÍA RHOA-ROCK

Berardo A1, Rozes Salvador V1, Vivinetto A1, Palandri A1, Lopez PHH 1,2

92- CARACTERIZACIÓN CLÍNICA, ELECTROFISIOLÓGICA Y MOLECULAR EN UN PACIENTE CON PARÁLISIS PERIÓDICA HIPOKALÉMICA TIPO 2, NUEVA MUTACIÓN EN SCN4A

Berardo A 1,2, Wilhelm C3, Reisin R2.

93- COMPROMISO DEGLUTORIO Y RESPIRATORIO EN PACIENTES CON MIASTENIA GRAVIS GENERALIZADA: ANÁLISIS DE NUESTRA EXPERIENCIA EN LOS ÚLTIMOS 10 AÑOS EN EL HOSPITAL CÓRDOBA

Frias I, Marionsini C, Rocha S, Páez C, Castro V, Esperanza L, Liwacki S, Medina M.

94- CRISIS MIASTENICA COMO FORMA DE PRESENTACIÓN: DEMORA EN EL DIAGNÓSTICO Y DIAGNÓSTICO ERRÓNEO

Zalazar, G; Martinez, C; Milessi, E; Wettstein, L; Diaconchuk, M.

95- DESAFÍO DIAGNÓSTICO: NEUROPATÍA PARANEOPLÁSICA

Sacco P, Grisolia V, Coalla M, Lépre N, Tabora M.

96- ESTUDIO EPIDEMIOLÓGICO DE ESCLEROSIS LATERAL AMIOTRÓFICA EN EL HOSPITAL DE CLÍNICAS "JOSÉ DE SAN MARTÍN"

Mora Mora A, De Arco Espinosa M, Crespo Arizmendi M, Tkachuk V, Barros Martínez C, Conti E, Micheli F.

97-EVALUACIÓN DE FUNCIONES NEUROCOGNITIVAS EN PACIENTES CON Distrofia Miotónica Tipo 1

Nieto, Gonzalo P. Stein, Gustavo; Gil, Mariel; Bleuzet, Silvia; Ezquiaga, Andrea D.; Prost, Julio O.

98- EXPERIENCIA EN EL TRATAMIENTO CON RITUXIMAB EN UN PACIENTE CON UNA POLIRRADICULONEUROPATÍA INFLAMATORIA DESMIELINIZANTE CRÓNICA REFRACTARIA

Alemán A, Abrahán J, Gonorazky, SE

99- INMUNOGLOBULINA SUBCUTÁNEA. TRATAMIENTO EN POLINEUROPATÍA DESMIELINIZANTE INFLAMATORIA CRÓNICA

Millar P, Varela F, Seminario G, Insúa MC, Bezrodnik L, Nogues, M

100-LAS DIFERENCIAS EN LA ONDA N200 ENTRE LAS RESPUESTAS A TONOS RAROS Y TONOS FRECUENTES EN EL POTENCIAL P 300 NO SE MODIFICAN CON LA EDAD

Nieto, Gonzalo Pantaleón; Vas, Cecilia Paola; Roca, Luciana; Prost, Julio Oscar

101- ACCIDENTE CEREBROVASCULAR (ACV) RECURRENTE. ANÁLISIS DE 121 PACIENTES

Lechundi F, luomo J, Bocchiaro C, Fauque AE, Vazquez Varela J, Pagano MA, García Davila R

102- ACCIDENTE CEREBROVASCULAR DE ETIOLOGÍAS POCO FRECUENTES EN LA UNIDAD CEREBROVASCULAR

Gomez Schneider MM, Pujol Lereis VA, Hawkes MA, Dossi D, Rodriguez Lucci F, Ameriso SF

103- ACCIDENTE CEREBROVASCULAR EN PACIENTES CON ENFERMEDAD ONCOLÓGICA ACTIVA

Manera A, Colla Machado PE, Balian N, Pigretti SG, Zurrú MC, Cristiano E.

104- ACV ISQUÉMICO Y SÍNDROME DEPRESIVO

Gutiérrez M., Petricio D., Caruncho N., Mónaco J., Rossi G., Zudaire M., Gasparotti L., Linares N., Durac M

105- ANÁLISIS DESCRIPTIVO DE UNA POBLACIÓN AÑOSA CON DIAGNÓSTICO DE ACCIDENTE CEREBRO VASCULAR ISQUÉMICO DE TIPO CARDIOEMBÓLICO

Hernández A, Soto Depetris T, Orellana L, Rodríguez I*, Simonetti D

106- ANÁLISIS ESTADÍSTICO DE STROKE ISQUEMICO EN PACIENTES JOVENES ATENDIDOS EN UNA UNIDAD VASCULAR EN EL HOSPITAL PADILLA DE TUCUMAN

Soria A, Molteni A, Jose G, Maldonado C, Pereyra B, Cossio J, Gimenez N, Franchello M, Graci D, Castillo S, Paz J, Jarma M, Campra M, Barac M, Lara R, Hurtado H, Alascio M, Getar E.

107- ARTERIOPATÍA CEREBRAL AUTOSÓMICA DOMINANTE CON INFARTOS SUBCORTICALES Y LEUCOENCEFALOPATÍA: A PROPÓSITO DEL DIAGNÓSTICO ERRÓNEO Y SOBRE-DIAGNÓSTICO DE ESCLEROSIS MÚLTIPLE

Genco, JMA(a); Barboza, A(b); Fomoni, D(c); Farfán, F(a); Torres, MA(a); Sanchez, C(a); Ianardi, S(a); De Monte, MI(a); Galiana, G(a); Coloma, JM (padre)(a).

108- ATAQUE CEREBROVASCULAR ISQUÉMICO EN PACIENTES ONCOLÓGICOS

Lisei D, Persi G, Da Prat de Magalhaes G, Rattagan L, Lopez Vicchi M, Gatto E

109- CONOCIMIENTO DE LA POBLACIÓN SOBRE ENFERMEDAD CEREBROVASCULAR. SITUACIÓN DEL ICTUS FUNDAMENTADO EN ENCUESTA DE HOGARES NACIONALES (SIFHON)

Dossi, Daiana E; Hawkes, Maximiliano; Farez, Mauricio; Pujol-Lereis, Virginia; Povedano, Guillermo; Ameriso, Sebastián F.

110-CONOCIMIENTO DEL MANEJO DE ACV ISQUÉMICO EN UN HOSPITAL DE AGUDOS DE CABA, SU IMPLICANCIA EN TROMBOLISIS

Rosales JS, Claverie CS, Alet MJ, Lepera SM, Rey RC

111- CORRELACIÓN ENTRE EL GUSY Y LA FIBROLARINGOSCOPIA PARA LA EVALUACIÓN DE LA DEGLUCIÓN EN PACIENTES CON ACV AGUDO

Caballero, M; Aladro, I; Schiava, M; Reiteri, R; Zanga, G.; Graviotto, H.; Perez Akly, M.; Esnaola y Rojas, M.

112- CRANIECTOMÍA DESCOMPRESIVA EN LA PRÁCTICA MÉDICA. INDICACIONES Y DESENLACES CLÍNICOS A CORTO Y LARGO PLAZO

Pagani Cassará F1,2; Gonzalez Toledo ME1,2; Tamargo A1; Thomson A1; Nadile D1; Molina Melendres J1; Couto B1; Durance RJ1; Ebbekke¹, L; Muñoz Giacomelli F1,2; Moschini J1., Klein F1,2.

113- CRANIECTOMÍA DESCOMPRESIVA EN EL INFARTO MALIGNO DE LA ARTERIA CEREBRAL MEDIA: NUESTRA EXPERIENCIA

Sandoval P, Cairola P, Tardivo A, Steinsleger H

114- CRISIS FOCALES COMO PRIMERA MANIFESTACIÓN DE CADASIL. NUEVA MUTACIÓN DETECTADA MEDIANTE NEXT GENERATION SEQUENCING DEL EXOMA

Alvarez VC1, Silva ED2, Serebrinsky G3, Salutto V1, Beratti DE1, Santoro P1, Mazia CG1

115- DISECCIÓN ARTERIAL CERVICAL: SERIE DE CASOS

Colla Machado C, Clement ME, Abrahán J, Luján S, Furnari A, Coffey P, Márquez F, Ioli P, Gonorazky S, Romano LM, Fernández A- Servicio de Neurología del Hospital Privado de Comunidad de Mar del Plata.

116- DISECCIÓN CAROTÍDEA: VARIABILIDAD EN SU FORMA DE PRESENTACIÓN

Arévalo Miguel, López Matías, Aldinio Victoria, Huamanchumo Fiestas Janina, Gargiulo Guadalupe, Gerardi Omar, Rubiño Valeria, Heredia Facundo, Caliri Darío, Saez Pablo, Volman Gabriel.

117- DISECCIÓN EXTRA- INTRA CEREBRAL: ROLL DE LA NEURORRADIOLOGÍA INTERVENCIONISTA EN SU DIAGNÓSTICO Y MANEJO

González Quaranta MV1; Carpani F2; Pujol Lereis V3; Povedano S3; Ameriso S3; Miranda J. C1.

118- EFECTO DE LA ANTICOAGULACIÓN Y ANTIAGREGACIÓN EN LA SEVERIDAD DEL PRIMER EVENTO CEREBROVASCULAR ISQUÉMICO

Clément ME, Colla Machado C, Abrahán J, Lujan SL, Furnari A, Marquez F, Coffey P, García MI, Gonorazky S, Romano LM, Ioli P

119- EFECTO DE LA REDUCCIÓN DE LA PRESIÓN ARTERIAL EN LA EVOLUCIÓN DE PACIENTES ANCIANOS CON ACCIDENTE CEREBROVASCULAR ISQUÉMICO

Pigretti SG1, Colla Machado PE1, Balian NR1, Luzzi AA1, Clauudia A2, Brescacin L2, Zurrú MC1, Cristiano E1.

PRESENTACIÓN JUEVES

120-DISFUNCIÓN COGNITIVA EN PACIENTES CON LUPUS ERMATOSO SISTÉMICO Y SU ASOCIACIÓN CON ACTIVIDAD Y DAÑO DE LA ENFERMEDAD

Dorman G, Ottone L, Núñez MR, Micelli M, Cosentino V, Gaona ME, Domínguez N, Kerzberg E, Rey RC, Genovese O

121- DISOCIACIONES EN TEORÍA DE LA MENTE EN DEMENCIA ASOCIADA A ENFERMEDAD DE PARKINSON Y DEMENCIA FRONTOTEMPORAL VARIANTE CONDUCTUAL

Politis, Daniel Gustavo; Taberner, Maria Eugenia; Musich, Francisco

122- DISTINTOS PATRONES DE HIPOMETABOLISMO DE FDG EN PACIENTES DE ADNI CON BIOMARCADORES DE ENFERMEDAD DE ALZHEIMER POSITIVOS

Chrem Mendez P, Calandri I, Bagnati P, Garcia Lombardi JP, Russo J, Amengual A, Sevelever G, Vazquez S, Allegri R.

123- ENCEFALOPATÍA DE HASHIMOTO Y COMPROMISO DE SUSTANCIA BLANCA. A PROPÓSITO DE UN CASO
Rivira M, Auvieux Arias F, Cirio J, Gardella J.

124- ENCEFALOPATIA DE HASHIMOTO Y ESTEROIDES NEUROACTIVOS: NUEVAS PERSPECTIVAS.

Pérez A.F, Mattiazzi M, Ojeda C, Lotero D, González C, Tourreilles M, Siemsen J, Cabrera L, Rolle J, Casas S

125- ENCUESTA SOBRE LA ENFERMEDAD DE ALZHEIMER
Smith, E; Buyatti, D; Garcia Lombardi, J.P.; Waisman, M; Bagnati, P; Sarasola, D; Russo, M.J.; Allegri, R.

126- ENFERMEDAD DE ALZHEIMER: ENCUESTA A LA COMUNIDAD

Del Rio, M.; Valdez, R.; Esquef, Y y Labos, E.

127- ENFERMEDAD DE GERSTMANN-STRAÜSSLER-SCHENKER (GSS), PRESENTACIÓN DE UN CASO POCO FRECUENTE DE DEMENCIA RAPIDAMENTE PROGRESIVA FAMILIAR
Crespo Arizmendi M1, Paviolo J1, Ayala A1, Tkachuk V1, Martin M C2, Mercado F1, Raina G1, Micheli, F1.

128- ESTIMACION DE LA INTELIGENCIA PREMORBIDA
Sierra Sanjurjo N, Montañes P, Sierra Matamoros F, Burin D

129- ESTUDIO EPIDEMIOLÓGICO POBLACIONAL DE DETERIORO COGNITIVO EN ADULTOS MAYORES SOCIALMENTE VULNERABLES EN ARGENTINA

1-Fernando Nunes - 2-Leonardo Bartoloni 3 -Iván Insua- 4-Alicia 5-Maria Julieta Russo - 6-Yanina Varela 7-Ricardo F. Allegri

130- ÉTICA E INVESTIGACIÓN EN ENFERMEDAD DE ALZHEIMER PRODRÓMICA

Cecilia M. Serrano, Kumuriko Eicrechi, Ricardo Allegri -consejo de Investigación en Salud y Carrera de investigador, Ministerio de Salud, G.C.B.A; Federico A. Filippin, -CEMIC, G.C.B.A

131- EVALUACIÓN DE LOS TRASTORNOS NEUROCOGNITIVOS EN PACIENTES CON INFECCIÓN POR VIH

Maria Cecilia Fernandez, Vanina Stanek, Waleska Berrios, Nuria Campora, Cecilia Losada, Marisa L Sanchez, Mariana De Paz Sierra, Ines Zerbini, Maria Antonieta Gomez Rodriguez, Angel Golimstok, Waldo H Belloso

132- EVALUACIÓN NEUROPSICOLÓGICA Y MONITOREO DE LOS EFECTOS DE LA INMUNOTERAPIA EN PACIENTES CON SOSPECHA DE DETERIORO COGNITIVO RÁPIDAMENTE PROGRESIVO SECUNDARIO A ENCEFALITIS AUTOINMUNE
Rojas G1, Quiroga J1, Pantiu F1, León L.1, Bonardo P1, Uribe C.1; De Souza J1., Pacha S. 1, Martínez O1, Demey I1, Ollari J1, Fernández Pardal M.1; Reisin R.1

133- FUNCIONES COGNITIVAS Y TRASTORNOS ALIMENTARIOS
Fernanda Tapajós a,b, Natalia Catoira c, Sebastian Soneira d, Alfredo Aulicino e, &Ricardo Francisco Allegri a, b

134- HALLAZGOS COMPARATIVOS EN LA PERFORMANCE VISOSPACIAL EN PACIENTES CON TRASTORNOS NEUROCOGNITIVO MAYOR

García Basalo, MM; García Basalo, MJ; Cámpora, N; Cristiano, E; Golimstok, A

135- IMPACTO DE LAS ALTERACIONES DE LA SEMÁNTICA DE ACCIÓN EN LAS ACTIVIDADES DE LA VIDA DIARIA DE PACIENTES CON DEMENCIA TIPO ALZHEIMER Y DEMENCIA FRONTOTEMPORAL VARIANTE CONDUCTUAL
Rubinstein Wanda, Politis Daniel

136- IMPACTO DE LAS CARACTERÍSTICAS DEL SUEÑO EN EL RENDIMIENTO COGNITIVO EN DETERIORO COGNITIVO LEVE (DCL)

Valiensi S, Campora N, Cabana Cal A, Tanzi M, Garcia Basalo MJ, Ojeda Quintana M, Turner F, Cristiano E y Golimstok A

137- IMPACTO DEL SÍNDROME DE APNEA OBSTRUCTIVA DE SUEÑO EN LA FUNCIÓN COGNITIVA EN PACIENTES CON DEMENCIA CON CUERPOS DE LEWY (LBD)

Valiensi S; Campora N; Cabana Cal A; Tanzi M; Ojeda Quintana M; Turner F; Garcia Basalo MJ; Garcia Basalo M; Cristiano E; Golimstok A

138- INECO. FRONTAL SCREENING Y NIVEL EDUCATIVO: DATOS NORMATIVOS

Sierra Sanjurjo N, Saraniti A, Bertora D, Roca M, Manes F y Torralva T.

139- ¿LOS GRUPOS DE ENTRENAMIENTO COGNITIVO-CONDUCTUAL SON ÚTILES?

Sierra Sanjurjo N, Sorondo J, Bertora D, Sappa V, Pattacini R, Cristhie C, Pontello N y Oneill S

140-DIFERENCIA DE LA RAZÓN MUJER/HOMBRE EN UN LAPSO DE 50 AÑOS EN PACIENTES CON ESCLEROSIS MÚLTIPLE: ESTUDIO MULTICÉNTRICO EN ARGENTINA

J.I. Rojas, L. Patrucco, J. Miguez, V. Sinay, F. Pagani Cassara, F. Cáceres, N. Fernandez Liguori, M.L. Saladino, N. Deri, G. Jaacks, M. Parada Marcilla, M.I. Arrigoni, J. Correale, M. Fiol, M.C. Ysraelit, A. Carrá, M.C. Curbelo, A. Martinez, J. Steinberg, S. Bestoso, J.P. Hryb, J.L. Di Pace, M.B. Perassolo, E. Carnero Contentti, A. Caride, P. A. Lopez, C. Martinez, E. Reich, D. Giunta, E. Cristiano

141- DIFERENCIAS ENTRE MÉDICOS Y PACIENTES ACERCA DE LA CALIDAD DE VIDA DE PACIENTES CON ESCLEROSIS MÚLTIPLE EN ARGENTINA

Ysraelit MC; Fiol MP, Gaitan MI, Correale J

142- EL VALOR DIAGNÓSTICO DE ESCLEROSIS MÚLTIPLE DE ORIGEN TARDÍO Y SU DIAGNÓSTICO DIFERENCIAL: LA CONSECUENCIA DE SER O NO SER

Dres: Curbelo, M.C.; Martinez, A.; Steinberg J.; Carrá, A.

143- FATIGA EN ESCLEROSIS MÚLTIPLE Y SUS VARIABLES CONFUNDIDORAS: ¿SON ÚTILES LAS ESCALAS EN SU VALORACIÓN?

Bolognini F, Köhler M, Camji J.M, Pereira M.N, Vétère S.

144- IMPACTO DE LA ESCLEROSIS MÚLTIPLE EN LA CALIDAD DE VIDA: ES NECESARIO ADICIONAR EL SF-36 A LA ESCALA DE KURTZKE EN LA PRÁCTICA CLÍNICA

Carnero Contentti E, Genco ND, Hryb JP, Caspi M, Chiganer E, Di Pace JL, López PA, Lessa C, Caride A, Perassolo MB.

145- IMPACTO DE LA FATIGA Y LOS SÍNTOMAS ANÍMICOS EN EL FUNCIONAMIENTO COGNITIVO EN PACIENTES CON ESCLEROSIS MÚLTIPLE EN BROTE REMISIÓN (EM)

Bruno, D; Fiorentino, N; Sinay, V; Roca, M

146- IMPACTO DE LA VELOCIDAD DE PROCESAMIENTO DE LA INFORMACIÓN EN LOS ASPECTOS CLÍNICOS Y SOCIALES DE LOS PACIENTES CON ESCLEROSIS MÚLTIPLE

Eizaguirre M.B., Vanotti S., Ciufia N., Yastremis C., Saladino M.L., Fernández Liguori N., Garcea, O., Cáceres F.

147- ÍNDICE DE CUERPO CALLOSO EN LA PRÁCTICA CLÍNICA DIARIA PARA LA MEDICIÓN DE LA PÉRDIDA DE VOLUMEN CEREBRAL EN PACIENTES CON ESCLEROSIS MÚLTIPLE

Rojas, J., Sanchez F, Patrucco, L., Miguez J., Cristiano, E.

148- LESIONES DESMIELINIZANTES PSEUDOTUMORALES: SERIE DE CASOS

Eberbach F, Carpani F, Varela F, Köhler A, Correale J

149- LEUCODISTROFIA HEREDITARIA DE INICIO EN EL ADULTO: ABORDAJE DIAGNÓSTICO

Genco, JMA; Torres, MA; Ianardi, S; Sanchez, C; Farfán, F; De Monte, MI; Coloma, JM (padre)

150- ONABOTULINUMTOXIMA EN NEURALGIA DEL TRIGEMINO
Schubaroff P; Goicochea MT; Bonamico L

151- PREVALENCIA DE CEFALEA EN PACIENTES TRANSGÉNERO Y TRANSEXUALES ASOCIADA AL USO DE TERAPIA HORMONAL

Zufiaurre J, Lucero N, Buonanotte C. F, Beltrami C, Fuentes V, Diaz D, Milillo D.

152- PRIMERA CONSULTA POR CEFALEA. ABORDAJE EPIDEMIOLÓGICO

Caruncho N, Petricio D, Gutierrez M, Mónaco J, Linares N, Rossi G, Zudaire M; Gasparotti L, Durac M.

153- RESPUESTA A POTENCIALES EVOCADOS VISUALES EN VOLUNTARIOS SANOS CON ANTECEDENTES FAMILIARES DE MIGRAÑA

Lisicki M, Ruiz Romagnoli E, Liwacki, S; Harczyk S; Spadaro E; Alvarez, D; Piedrabuena, R; Giobellina, R.

154- SÍNDROME DE HANDL (HEADACHE, NEUROLOGICAL DEFICIT AND LYMPHOCYTOSIS) O PSEUDOMIGRAÑA CON PLEOCITOSIS: DESAFÍO DIAGNÓSTICO. A PROPÓSITO DE UN CASO
Borghi M, Montañón M, Buchanan M, Bed. Roldan M, Lucero C.

155- TRATAMIENTO PREVENTIVO DE MIGRAÑA CON TOPIRAMATO POR MÁS DE 12 MESES

Martin Bertuzzi F; Matiasovich Leale J; Seilikovich PE; Doctorovich DE; Cristiano E.

156- TROMBOSIS VENOSA CEREBRAL MIMETIZANDO UNA CEFALEA PRIMARIA

Rubino Valeria 1, Aldinio Victoria 1, Huamanchumo Fiestas Janina 1, Gargiulo Guadalupe 1, López Matías 1, Gerardi Omar 1, Arévalo Miguel 1, Heredia Facundo 1, Caliaro Darío 1, Saez Pablo 1, Volman Gabriel 1, Bruera Osvaldo 2-3.

157- EPILEPSIA, DEPRESIÓN Y DISFUNCIÓN AUTONÓMICA: TRES CONCEPTOS MÁS CERCANOS DE LO QUE PARECE... ANÁLISIS PRELIMINAR

Calle A, Racosta JM, González Toledo ME, Tamargo A, Fontela ME, Klein F, Thomson AE.

158- EPILEPSIA: FACTORES DETERMINANTES DE ADHERENCIA AL TRATAMIENTO

Ossola MV, González Rojas N, Martínez MI, Flores I, Zúccolo L.

159- ¿ES POSIBLE MODIFICAR LA EVOLUCIÓN DE LOS PACIENTES CON EPILEPSIA EN UN CONSULTORIO ESPECIALIZADO?

Marengo A, García Holguín AR, Rey RC, Consalvo DE.

160- ESCLEROSIS MESIAL TEMPORAL: CARACTERÍSTICAS CLÍNICAS, RADIOLÓGICAS Y PERFIL COGNITIVO

Tumbeiro A1, Arancibia A1, Aliaga O1, Scalise S1, Gomez AM1, Porta OA1, Cairola P1, Diez, M2, Perassolo M1.

161- ESTUDIO DE LAS HABILIDADES COMUNICATIVAS EN EPILEPSIA DEL LÓBULO TEMPORAL: ROL DEL HEMISFERIO DERECHO

Carolina Lomlomdjan, Claudia P. Múnera, Verónica Terpiluk, Daniel Low, Nancy Medel, Patricia Solís, Silvia Kochen

162- EVALUACIÓN PRONÓSTICA DE MORTALIDAD EN STATUS EPILEPTICUS: COMPARACIÓN ENTRE LA ESCALA STESS Y EMSE

Pacha S.; Silva E.; Orellana L.; Pantiu F.; Quiroga Narvaez J.; Chertcoff A.; Reisin R.; Fernandez Pardal M.; Bonardo P.; Uribe Roca C.; Martinez O.

163- IMPACTO DE LAS CRISIS EPILÉPTICAS EN LA GUARDIA
Roig V, Avallé M, Dorman G, García Gómez I, Rosales J, Scollo S, Rey RC, Consalvo D

164- INDICACIÓN DE DOSIS DE CARGA DE DROGAS ANTIEPILEPTICAS EN EL SERVICIO DE EMERGENCIAS Y SALA DE INTERNACIÓN EN UN HOSPITAL PÚBLICO

Messina, J.M.; Pacheco, A.D.; Fernández, M.; Zimmerman, A.; Alday, M.; Martínez, A.; Rúa, I.; Pellegata, M.; Gerrerros, R.

165- INMUNORREACTIVIDAD PARA CALBINDINA EN EL GIRO DENTADO DE PACIENTES CON DEPRESIÓN Y EPILEPSIA DEL LÓBULO TEMPORAL RESISTENTE OPERADOS

D'Alessio L (1,2), Konopka H (1,2), Acuña A (1,2), Escobar E (1,2), Scévola L (1,2), Fernandez Lima M, Seoane E (1,2), Kochen S (1,2).

166- LA COMPLEJIDAD EN EL MANEJO TERAPÉUTICO DE CRISIS EPILEPTICAS EN EL PERIODO POST TRASPLANTE. ¿HASTA CUÁNDO TRATARLOS?

González Toledo ME1,2, Calle A,1 Tamargo A1, Thomson A1, Nadile D1, Molina J1, Pagani F1,2, Couto B1,2, Fontella ME1,2, Thomson AE1,2.

167- PATRONES ELECTROENCEFALOGRÁFICOS EN ENCEFALITIS LÍMBICA NO PARANEOPLASMÁTICA (ELNP)

Pacha S, Quiroga Narvaez J, Fatima Pantiu, Rojas G, Bonardo P, Uribe Roca C, Martinez O, Reisin R.

168- PERMEABILIDAD DE LACOSAMIDA A TRAVÉS DE LA BARRERA HEMATOENCEFÁLICA: COMPARACIÓN CON CARBAMAZEPINA Y ÁCIDO VALPROÍCO

Martinez O; Pacha S; Orellana L; Fernandez Pardo M; Reisin R

169- ALUCINACIONES VISUALES CONSCIENTES. SÍNDROME DE CHARLES BONNET EN ENCEFALITIS OCCIPITAL

Saavedra G, Cuadranti N, Cucchiara C, Ferri ME, Menichini R.

170- CARACTERÍSTICAS EPIDEMIOLÓGICAS Y DIAGNÓSTICAS DEL LINFOMA PRIMARIO DEL SISTEMA NERVIOSO CENTRAL: ANÁLISIS DE 48 CASOS

Alessandro L, Pastor Rueda JM, Carpani F, Blaquier JB, Tognarelli S, Varela F, Arakaki N, Diez B, Muggeri A.

171- CRISIS EPILEPTICAS EN PACIENTES VIH. EXPERIENCIA EN EL HOSPITAL ÁLVAREZ

González M, Crespo J, Hiskin K, Celso M, Pérez García J, Celso Mj, Machicote D, Lucero C, Campanille V, Knorre E

172- ENCEFALITIS AUTOINMUNE NO PARANEOPLASMÁTICA SECUNDARIA A ANTICUERPOS ANTICANAL DE POTASIO

Quiroga J.1, Rojas G1.; Pantiu F1.; León L.1; Bonardo P1.; Uribe C.1; Demey I1.; Rugilo C1., Martínez O.1; Thomson A.1.; Gatto E2.; Parisi V2.; Ollari J1., Fernández Pardo M.1; Reisin R.1

173- ENCEFALITIS HERPÉTICA (EH) POST RADIOTERAPIA CRANEANA POR METASTASIS DE RABDOMIOSARCOMA

Menichini, R; Menichini, ML; Lorefice, F; Alvarez, MS; Caffaratti, B; Peretti, H.

174- ENFERMEDAD DE BEHCET (EB): OTRA GRAN SIMULADORA

Lorefice, F; Alvarez, MS; Caffaratti, B; Menichini, ML; Cea C; Menichini R

175- LINFOMA LEPTOMENÍNGEO PRIMARIO DEL SISTEMA NERVIOSO CENTRAL VARIANTE NK. REPORTE DE UN CASO

Alessandro L, Marrocan M, Carpani F, Varela F, Arakaki N, Cerato S, Diez B.

176- MENINGITIS CAUSADA POR RHODOSPIRILLA MINUTA EN UN PACIENTE INFECTADO CON VIH: REPORTE DE UN CASO Y REVISIÓN DE LA LITERATURA

Nofal P, Gorostiaga J, Paz F, Cabrera Maciel P.

177- METASTASIS INTRAMEDULAR COMO CAUSA DE MIELOPATÍA LONGITUDINAL EXTENSA

Tumbeiro A., Hryb JP, Carnero Contentti E., Diego A., Jaita A., Perassolo M.

178- NEUROPARACOCIDIOIDOMICOSIS

Silva, ED1; Sosa, O2; Niveyro Carla3; Mendez, G3

179- ENCEFALITIS LÍMBICA AUTOINMUNE POR ANTICUERPOS ANTICANALES DE POTASIO DEPENDIENTES DE VOLTAJE: A PROPOSITO DE UN CASO

Irureta N, Miller A, Cobos de Moavro M, Maritano I, Rojido M, Figueredo A, Cristalli D.

180- ENVEJECIMIENTO SALUDABLE Y CEREBRO:

RELEVAMIENTO DE LA CONSULTA ESPONTÁNEA AL NEURÓLOGO Y AL PSIQUIATRA EN UNA POBLACIÓN REPRESENTATIVA DE ADULTOS MAYORES EN LA ARGENTINA: ESTUDIO ES-UFSTA

Bagnati P., Ramírez A., González M., Cueto S., Cristaldi A. (Facultad de Ciencias Médicas, UFASTA)

181- GRANULOMA PLASMOCITARIO INTRACRANEAL PRIMARIO. PRESENTACION ATÍPICA DE UN CASO Y REVISIÓN DE LA LITERATURA

Paleka C1, De Francesco ML1, Pacio G1, García Fernández CL1, Micheli F1, Falcón MF2, Devès A2

182- HERNIA MEDULAR IDIOPÁTICA: CAUSA INFRECUENTE DE MIELOPATÍA. PRESENTACIÓN DE CASOS Y REVISIÓN DE LA LITERATURA

Sandoval P, Cairoli P, Gomez A., Arancibia A, Di Pace J.

183- ÍNDICE DE RESERVA COGNITIVA: SU RELACIÓN CON EL RENDIMIENTO COGNITIVO

Harris P, Drake M, Magistrelli C, Real G, Tapajoz F, Allegri RF

184- "LA MUJER ENCORVADA": ¿PRIMERA DESCRIPCIÓN DE CAMPTOCORMIA?

Pablo E. Balcarce

185- LA NEUROFOBIA EN BAHÍA BLANCA Y LA ZONA: DE LA CURIOSIDAD A LA PREOCUPACIÓN

Gustavo Echevarría

186- LEUCOENCEFALOPATÍA POSTERIOR REVERSIBLE (LPR). UN CUADRO NO SIEMPRE POSTERIOR Y REVERSIBLE. SERIE DE CASOS EN EL HOSPITAL PRIVADO, CENTRO MÉDICO DE CÓRDOBA

Borghi M, Montañón M, Ferreira P, Rossi C, Scarnato P, Lucero C.

187- LINFOMA PRIMARIO DEL SISTEMA NERVIOSO CENTRAL (LPSNC) EN REGIÓN SELAR Y PARASELAR ASOCIADO A NEUROFIBROMATOSIS TIPO II (NFII)

Cominotti C, Castro L, González P, Palmero L, Castro G, Taboada R, Giannaula RJ

188- LOCALIZACIÓN ATÍPICA DE UN LINFOMA INTRAVASCULAR

Pappolla, A; Seilkovich, PE; Cuello, C; Guantay, PE; Mayorga, L; Christiansen, S; Cristiano, E.

189- PARKINSONISMO INDUCIDO POR DROGAS (PID) Y ENFERMEDAD DE PARKINSON (EP) REVISIÓN: CASUÍSTICA 2002-2012

Alleva, AH

190- PRIMERA EXPERIENCIA LATINOAMERICANA EN LA EVALUACIÓN DE LA CAPTACIÓN DOPAMINÉRGICA ESTRIAL EN PACIENTES CON ENFERMEDAD DE PARKINSON MEDIANTE EL ESTUDIO DE 18F-DOPA PET/CT Y SU CO-REGISTRO CON IMÁGENES VOLUMÉTRICAS DE RESONANCIA MAGNÉTICA

Peralta C, Mena D, Aguilar M, Corradini H, Gili J, Bastianello M, - Hospital Universitario CEMIC, Buenos Aires. Perez A, Valda A, Biafore F, - Escuela de Ciencia y Tecnología. Universidad Nacional de San Martín, Prov. de Buenos Aires.

191- SECUENCIACIÓN EXÓMICA COMO HERRAMIENTA DIAGNÓSTICA EN EL ESTUDIO DE ATAXIAS HEREDITARIAS: EXPERIENCIA DEL CENTRO DE NEUROGENÉTICA DEL HOSPITAL J.M. RAMOS MEJÍA EN BUENOS AIRES-ARGENTINA
Rodríguez-Quiroga SA1, Córdoba M1, González-Morón D1, Gatto EM2, Gonorazky S3, Vega P1, Vázquez Dusefante C1, Medina N1, Arakaki T1, Garretto NS1, Kauffman MA1,4.

192- SEGUIMIENTO A 3 AÑOS DE UNA COHORTE DE PACIENTES CON ENFERMEDAD DE PARKINSON (EP) DE NOVO.

REPORTE PRELIMINAR

Stefani C, Bauso D, Bestoso J S, Ciancaglini L, Cristiano E.

193- SÍNDROME DE ATAXIA/TEMBLOR ASOCIADO AL X FRÁGIL (FXTAS) PRESENTACIÓN ATÍPICA

Chamorro M, Bosch M, Capriotti J

194- SÍNDROME NEUROLÉPTICO MALIGNO LIKE EN PACIENTE CON ENFERMEDAD DE PARKINSON POR SUSPENSIÓN DE LEVO-DOPA

Galiana Graciana, Sánchez C, Farfán F, De Monte M, Torres A, Genco J, Castellino G –

195- TEMBLOR ESENCIAL: CARACTERIZACIÓN SEGÚN SUS FENOTIPOS Y A SU ASOCIACIÓN CON SIGNOS PARKINSONIANOS

Bestoso J S, Ciancaglini L, di Napoli L, Stefani C, Rojas J I, Bauso D, Cristiano E.

196- TRASTORNOS DE CONDUCTA EN LA ENFERMEDAD DE PARKINSON EN PACIENTES DEL HOSPITAL SAN BERNARDO – SALTA

Villa-Bonomo C, Bottini Bonfanti A, Romero D, Martínez-Fascio J, Flores N, Suarez J, Orzuza G, Burgos M

197- TRASTORNOS DEGLUTORIOS EN LA ENFERMEDAD DE PARKINSON, SEGÚN AÑOS DE EVOLUCIÓN.

Villa-Bonomo C, Viltz G, Orzuza G, Burgos M

335- CORRELACIONES FENOTIPO GENOTIPO EN PACIENTES CON ENFERMEDAD DE PARKINSON (EP) Y MUTACIONES EN EL GEN LRRK2. COMPARACIÓN CON LA LITERATURA

Paviolo JP1, Tschopp AL1, García Fernández CL1, Perandones C1, Fernández Mata I2, González Aleman G1, Micheli F1

198- AMNESIA GLOBAL TRANSITORIA: LESIONES EN RESONANCIA MAGNÉTICA

Cuello Oderiz, Carolina, Miñarro, Diego, Dardik, Dan, Besada, Cristina, Seilkovich, Pamela, Manera, Ana, Di Napoli, Lucía, Martín Bertuzzi, Fiorella, Ciancaglini, Lucía, Papolla, Agustín, Contartese, María, Laura, Azcona, Carolina, Peralta, Felipe, Fernández, María Cecilia

199- DOLICOECTASIA INTRACRANEAL MÚLTIPLE COMO CAUSA DE DISARTRIA Y PARÁLISIS FACIAL PERIFÉRICA

Ianardi S, Galiana G, Torres A, Sanchez C, Genco JM, Farfán F, De Monte María I, Genco ND, Coloma J.

200- HEMORRAGIA CEREBRAL EN CADASIL. PRIMER REPORTE EN ENTRE RÍOS

Guarnaschelli M, Sotelo A.

201- LESIÓN PSEUDOTUMORAL COMO FORMA DE PRESENTACIÓN ATÍPICA DE LA GRANULOMATOSIS DE WEGENER (GW) A NIVEL DEL SISTEMA NERVIOSO CENTRAL (SNC)

Bustos A, Hardaman C, Paviolo JP, García Fernández CL, Mercado F, Micheli F.

202- COMPARACIÓN DE DOS MÉTODOS PARA EL TRATAMIENTO DE VÉRTIGO POSICIONAL PAROXÍSTICO BENIGNO DEL CANAL POSTERIOR (VPPB CSP) EN LA CONSULTA NEUROLÓGICA ESPONTÁNEA

Giardino, D; Musazzi M; Tagliani, P; Aladro, I, M; Reiteri, R; Zang, G; Graviotto, G; Esnaola y Rojas, MM; Yacovino, D; Perez Akly, M.

203- CÚPULA LIVIANA Y CANALOLITIASIS DE CANAL HORIZONTAL (CH): CAUSAS DE NISTAGMO GEOTRÓPICO POSICIONAL DE DIRECCIÓN CAMBIANTE

Videla G., Bissonni A, Norscini J, Cristiano E

204- NEURITIS VESTIBULAR: UTILIDAD DEL VIDEO-IMPULSE TEST Y POTENCIALES EVOCADOS MIOGÉNICOS VESTIBULARES EN SU DIAGNÓSTICO

Gualtieri, Francisco Jose; Laffue, Alfredo Hernan

205- VALOR DEL VIDEO IMPULSE EN LA ATAXIA ESPINOCEREBELOSA TIPO 3 (ENFERMEDAD DE MACHADO-JOSEPH)
Gualtieri, Francisco Jose; Laffue, Alfredo Hernan

206- MIASTENIA GRAVIS DE INICIO OCULAR: FACTORES PREDICTORES DE GENERALIZACIÓN
Aguirre F, Cores V, Villa AM

207- MIASTENIA GRAVIS DE INICIO TARDÍO: ¿CUÁNDO COMIENZA?

Genco, N.D.; Bettini M. Peralta Calderon F.; Araoz M.L.; Zuberbuhler P.; Cristiano E., Rugiero M.

208- MIASTENIA GRAVIS GENERALIZADA: PERFIL SEROLÓGICO Y CARACTERÍSTICAS CLÍNICAS
Aguirre F, Paz ML, Cores V, Leoni J, Villa AM

209- MIASTENIA GRAVIS REFRACTARIA A TRATAMIENTO DE PRIMERA LÍNEA: USO DE RITUXIMAB. A PROPOSITO DE UN CASO

Lucero Dominguez N, Vilanova Perez L, -Htal San Roque Nuevo, Córdoba, Prov. Córdoba.

210- MIOPATÍAS INFLAMATORIAS: EXPERIENCIA DIAGNOSTICA EN UN CENTRO DE ALTA COMPLEJIDAD
Zuberbuhler P, Genco D., Araoz I., Bettini M., Cristiano E., Rugiero M.

211- NEUROGRAFÍA POR RESONANCIA MAGNETICA EN PACIENTE CON SOSPECHA DE SÍNDROME DEL OUTLET TORACICO
1)Vargas Flores L, 1)Tillard B, 1)León Cejas L, 2)Binaghi D, 2)Dubrovsky A, 5)Zuberbuhler P, 1)Socolovsky M, 3)Insua MC, 4)Conti E, 1)Marchesoni C, 1)Pardal A, 1)Reisin R.

212- NEUROPATÍA ATÁXICA CRÓNICA ASOCIADA A ANTICUERPOS ANTI-ASIALO. A PROPOSITO DE UN CASO
Assante ML, Aliaga O, Alonso R, Díaz Aragunde V, Gutiérrez MT, Pianesi A, Fernández Liguori N.

213- NEUROPATÍA CRANEAL MULTIPLE COMO MANIFESTACIÓN DE ARTRITIS REUMATOIDEA (AR)
Seilikovich, PE; Bettini, M; Manera, AL; di Napoli, LA; Ciancaglini, L; Rugiero, MF; Genko, ND; Cristiano, E.

214- NEUROPATÍA CRANEAL MÚLTIPLE SECUNDARIA A INFILTRACIÓN PERINEURAL POR TUMOR ADENOESCAMOSO DE PIEL
Chertcoff A.; Morera N.; Quiroga Narváez J.; Pantiu F.; León Cejas L.; Pacha S.; Uribe Roca C.; Bonardo P.; Fernandez Pardal M.; Reisin R.

215- NEUROPATÍA EN SÍNDROME POEMS: CARACTERIZACIÓN CLÍNICA Y ELECTRODIAGNÓSTICA
Orellana, L; Pertierra, L; Barroso, F.

216- NEUROPATÍA INMUNOMEDIADA: UNA INUSUAL FORMA DE PRESENTACIÓN
Dra Lautre A; Dr Chloca F; Dra Pirra L.

217- PARÁLISIS PERIÓDICA TIROTÓXICA SIN ANTECEDENTES DE HIPERTIROIDISMO
Marquez, Fernando; Colla Machado Claudia; Romano Lucas; Ioli Pablo; Ganorazky Sergio, Fernandez Alejandro; Coffey Patricia; Clement Emilia; Abraham José; Luján Sofia; Furnari Agustina; Zurawsky, Matias; Giocchini, Cleto

218- PERFIL DE FUNCIONAMIENTO DE LAS PERSONAS CON ENFERMEDADES DE LAS NEURONAS AL MOMENTO DE OBTENER EL CERTIFICAD ÚNICO DE DISCAPACIDAD
Lic. Magi N; Lic. Prato S; Dra. Lautre A.

219- PERINEUROMA INTRANEURAL: EL VALOR DIAGNOSTICO DE LA NEUROGRAFÍA POR RESONANCIA MAGNÉTICA
León C. Luciana, Vargas F. Lita, Binaghi Daniela, Socolovsky Mariano, Dubrovsky Alberto, Pardal Ana, Marchesoni Cintia, Reisin Ricardo.

220-EL INCREMENTO DE LA PRESIÓN DE PULSO SE ASOCIÓ A UN MAYOR DETERIORO FUNCIONAL EN PACIENTES CON ACCIDENTE CEREBROVASCULAR ISQUÉMICO
Pigretti SG1, Colla Machado PE1, Balian NR1, Luzzi AA1, Claudia A2, Brescadin L2, Zurrú MC1, Cristiano E1.

221- EL TRATAMIENTO ANTITROMBÓTICO PREVIO AL PRIMER EVENTO CEREBROVASCULAR ISQUÉMICO ¿AFECTA LA SEVERIDAD DEL EVENTO?

Colla Machado C, Clement ME, Abrahin J, Lujan S, Furnari A, Coffey P, Marquez F, Ioli P, Gonorazky SE, Romano LM, Fernández A- Servicio de Neurología del Hospital Privado de Comunidad de Mar del Plata.

222- ENDARTERECTOMÍA CAROTÍDEA POST ANGIOPLASTIA CON STENT. EXPERIENCIA EN NUESTRA INSTITUCIÓN
Muñoz Giacomelli F., Raffaelli HA., González Toledo ME., Tamarco A., Nadile D., Klein F.

223- ENFERMEDAD DE MOYAMOYA. REPORTE DE UN CASO
Gauna, C., Petrini, B., Heredia, C., Romano JP., Canciani, JJ., Vazquez, A., Fernandez Liguori, N., Baldomir, C., Klein, M.

224- ESTENOSIS BILATERAL DE ARTERIAS VERTEBRALES EN MUJER JOVEN SIN FACTORES DE RIESGO CARDIOVASCULAR (FRCV)
Benso R, Gobbo E, Jiralala JI, Serratto C, Menichini R

225- ESTENOSIS CAROTÍDEA E INFARTO LACUNAR
Abrahin J, Coffey P, Colla C, Clement M, Furnari A, Gonorazky S, Ioli P, Lujan L, Marquez F, Romano L

226- ESTEROIDES NEUROACTIVOS Y SU RELACIÓN CON LA CLÍNICA NEUROLÓGICA Y DETERIORO COGNITIVO EN PACIENTES ADULTOS CON STROKE ISQUÉMICO AGUDO
Casas S1, Perez Arenas A1, Ojeda C2, Lotero D2, Tourreilles M1, Cabrera M1, Gonzalez C1, Trujillo C1, Mattiazzi M1

227- EVOLUCIÓN DE LA PRESIÓN ARTERIAL EN PACIENTES JÓVENES CON ATAQUE CEREBRAL AGUDO
Pantiu F, Chertcoff A, Bonardo P, León Cejas L, Quiroga Narváez J, Pacha S, Napoli G, Uribe Roca C, Reisin R, Fernández Pardal M, Ernst G1, Pantiu S2.

228- FACTORES DE RIESGO PARA EL DESARROLLO DE POLINEUROPATÍA PRECOZ EN EL PACIENTE CRÍTICO CON DIAGNÓSTICO DE SEPSIS
Arroyo J, Villate S, Bessolo E, Femopase L, Ortiz GA

229- FIBRILACIÓN AURICULAR PAROXISTICA EN EL SEGUIMIENTO A LARGO PLAZO DE PACIENTES CON ACV CRIPTOGENICO
Pigretti SG, Colla Machado PE, Balian NR, Luzzi AA, Zurrú MC, Cristiano E.

230-FIBROELASTOMA COMO CAUSA INFRECUENTE DE ACCIDENTE CEREBRO VASCULAR ISQUÉMICO. PRESENTACIÓN DE UN CASO
Hernández A, Soto Depetris T, Orellana L, Mandatori R, Simonetti D, - Policlínico Bancario (POBA), Servicio de Neurología, Ciudad Autónoma de Buenos Aires.

231- HEMATOMA PROTUBERANCIAL COMO FORMA ATÍPICA DE PRESENTACION DE NEUROTOXICIDAD AGUDA POR TOLUENO. A PROPOSITO DE UN CASO
Bustos A1, Hardaman C1, Calandra CR1,2, García Fernández CL1, Micheli F1

232- HEMOGLOBINURIA PAROXISTICA NOCTURNA COMO CAUSA DE TROMBOSIS VENOSA CEREBRAL EN MUJER JOVEN
Bessolo E, Arroyo J, Femopase L, Ortiz GA

233- IMPACTO DEL "EFECTO JUNIO" EN LA FIBRINOLISIS EV DEL ACV ISQUÉMICO
Carpani, F, Hawkes, MA, Fernández-Suárez, M, Ameriso, SF.

234- IMPLEMENTACIÓN DE UNA UNIDAD CEREBROVASCULAR EN LA CIUDAD DE BUENOS AIRES. CARACTERÍSTICAS DE LOS PACIENTES Y RESULTADOS
Dossi, Daiana E; Pujol-Lereis, Virginia; Povedano, Guillermo; Ameriso, Sebastián F.

235- INDICACIÓN DE ANTICOAGULACIÓN EN LA PRÁCTICA DIARIA DE MÉDICOS NEURÓLOGOS DE LA CIUDAD DE SALTA
Rada C; Mandra M; Tomas F; Rollan I, Florida J; Herrera G.

236- LEUCOCITOS E ÍNDICE NEUTRÓFILOS/LINFÓCITOS Y SU RELACION CON SEVERIDAD Y PRONÓSTICO FUNCIONAL EN PACIENTES CON STROKE ISQUÉMICO AGUDO
Pérez A, Casas S, González C, Tourreilles M, Giménez J, Cabrera L, Mattiazzi M

237- PET-PIB EN HEMORRAGIA SUBARACNOIDEA DE LA CONVEXIDAD
Gomez Schneider MM, Hawkes MA, Pujol Lereis VA, Ameriso SF

PRESENTACIÓN VIERNES

238- MEMORIA Y RECONOCIMIENTO DE SEÑALES DE TRÁNSITO EN SUJETOS DERIVADOS A EVALUACION NEUROPSICOLÓGICA COMO CONDICIÓN PARA LA RENOVACIÓN DE LA LICENCIA DE CONDUCIR
Yoghaurdjian S, Mandich V, Roncoroni M, Knorre E.

239- MUTACIÓN EN EL GEN C9ORF72: PRESENTACIÓN DE UN CASO CONFIRMADO CON ESTUDIO MOLECULAR Y NEUROPATOLÓGICO.
Rojas G.1, Riudavets M.A. 2,4, Surace E. 2, Demey I. 1,3, Seveler G.2, Ollari J. 1, Allegri R.F.3.

240-PERFIL COGNITIVO EN AMNESIA GLOBAL TRANSITORIA
García Basalo MJ, Zerbini I, Fernández MC, Cámpora N, Mazzini A, Cristiano E, Golimstok A

241- PERFIL NEUROCOGNITIVO Y FACTORES DE RIESGO CARDIOVASCULARES
Scribano Parada Mp; Baez, Mdc; Balceda, A; Fuentes, V; Riveros, M; Sad, A; Ricetti, J; Deabato, C; Lucero, N; Buonanotte, Cf; Moya M.

242- PREDICTORES CLÍNICOS Y NEUROPSICOLÓGICOS DE CONVERSIÓN A DEMENCIA EN PACIENTES CON DETERIORO COGNITIVO LEVE (DCL)
Berríos W, Fernández MC, García Basalo MJ, Fernández M, Ojeda Quintana M, Zafrani L, Cristiano E, Golimstok A

243- PREDICTORES COGNITIVOS EN PACIENTES CON AMNESIA GLOBAL TRANSITORIA (SEG-AGT)
Russo MJ, Zanuso P, Sabe L, Fernandez Suarez M, Sasson Y, Allegri RF.

244- PRESENTACION DE LA VERSION EN ESPAÑOL RIOPLATENSE DE LA PRUEBA DE ASOCIACION DE MEMORIA (MEMORY BINDING TEST)
Labos Edith, Trojanowski Sofia, Esquef Yanina, Valdez Rodrigo, Zabala Karina.

245- RECONOCIMIENTO AJUSTADO EN EL RAVLT
Drake M., Harris P., Bergerot M.L., Allegri R.F.

246- RECONOCIMIENTO FACIAL DE EMOCIONES BÁSICAS Y EJECUCIÓN DE GESTOS EN DEMENCIA FRONTOTEMPORAL VARIANTE CONDUCTUAL
Gomez, PG; Cossini, FC; Rubinstein, WY; Politis, DG

247- RESERVA COGNITIVA EN SUJETOS CON DETERIORO COGNITIVO LEVE Y EL ROL AMORTIGUADOR DEL NIVEL DE COMPLEJIDAD LABORAL DE LA OCUPACIÓN PRINCIPAL
Feldberg C 1, Stefani D 3, Somale V 2, Demey I 2, Rojas G 2, Iturry M 4, Bartoloni L 4, Serrano C 5., Campos J 1 y Allegri R 1.

248- ROL DE LA VITAMINA D EN TRASTORNO NEUROCOGNITIVO MENOR CON CUERPOS DE LEWY (TNM-CL)
Berrios W, Cámpora N, Fernandez MC, Cristiano E, Golimstok A.

249- ROL DE LA VITAMINA D (VD) EN LA PROGRESION DEL TRASTORNO NEUROCOGNITIVO MENOR
Campora N, Berrios W, Fernandez M.C., O. Quintana M., Zaifra-
ni L., Bonifacio A., Zerbini I., García Basalo M.J., Cristiano E.,
Golimstok A.

250-SEGUIMIENTO LONGITUDINAL DE PACIENTES CON DETERIORO COGNITIVO LEVE Y PET-PIB NEGATIVO
Chrem Mendez P, Bagnati P, García Lombardi JP, Russo J, Amen-
gual A, Vazquez S, Allegri R.

**251- TASA DE CONVERSIÓN A DEMENCIA DEBIDA A ENFER-
MEDAD DE ALZHEIMER EN LA COHORTE ARGENTINA-ADNI**
M.J. Russo, P. Chrem Méndez, M.E. Martín, M.F. Clarens, P. Har-
ris, F. Tapajoz, F. Nahas, J. Campos, E. Surace, H. Martinetto, F.
Ventrice, A. Amengual, M. Fernández Suarez, G. Russo, G. Co-
hen, M. Riudavets, S. Vazquez, D. Gustafson, S. Guinjoan, R.F.
Allegri, and G. Seivler.

**252- TEST DE NOMINACIÓN DE BOSTON (TNB) ABREVIADO
COMO HERRAMIENTA DE SCREENING VISUOESPACIAL PARA
TRASTORNO NEUROCOGNITIVO MENOR (TNM)**
Cámpora N., Berrios W., Fernandez M.C., Turner F., Cabanas,
A., García Basalo M., Fernandez M., Mazzini A., Cristiano E.,
Golimstok A.

**253- TRASTORNOS COGNITIVOS EN PACIENTES CON
ESCLEROSIS LATERAL AMIOTRÓFICA**
Nahas F; Harris P; Feldman M; Calandri I; De Ambrosi, B;
Nogués M; Tapajoz F.; Buyati D.; Russo J., Allegri, R

**254- UTILIDAD DEL MOCA TEST EN EL DIAGNÓSTICO CLÍNICO
DE AMNESIA**
Pappolla, A., Fernández, M.C., Cuello Oderiz, C., Berrios,
W., Cámpora, N., Manera, A., Di Napoli, L., Contartese, M.L.,
Seilikovich, P., Martin Bertuzzi, F., Azcona, C., Golimstok, Á.,
Cristiano, E.

**255- UTILIDAD DIAGNÓSTICA DE LA ESCALA "EVERYDAY
COGNITION (ECOG)" EN LA COHORTE ARGENTINA-ADNI**
Russo MJ, Cohen G, Chrem Mendez P, Campos J, Amengual A,
Nahas F, Martin ME, Clarens MF, Tapajoz F, Harris P, Seivler G,
Allegri RF.

**256- VALIDACIÓN DE LA VERSIÓN EN ESPAÑOL DEL
ADDENBROOKE'S COGNITIVE EXAMINATION- III (ACE-III)**
Fiorentino, N., Bruno, H.G., Bruno, D., Sla chevsky, A., Ruiz Ta-
gle, A., Olavarria, L., Flores, P., Roca, M., Torralva, T.

**257- NEUROMIELITIS ÓPTICA Y CÁNCER DE TIROIDES EN EL
CONTEXTO DE UN SÍNDROME PARANEOPLASICO**
Martínez A1, Curbelo MC1, Steinberg J1, León Cejas, L1., Rugilo
C1., Nofal P2., Reisin R1, Carra A1.

**258- NUEVA HERRAMIENTA DE EVALUACION COGNITIVA
PARA PACIENTES CON ESCLEROSIS MÚLTIPLE: VALIDACION
DE LA BRIEF INTERNATIONAL COGNITIVE ASSESSMENT PARA
ESCLEROSIS MÚLTIPLE (BICAMS) EN ARGENTINA**
Vanotti S1, Benedict R 2, Cáceres F1, Grupo de trabajo BICAMS

**259- PERFIL DE SEGURIDAD CARDIACA DURANTE EL
MONITOREO DE PRIMERA DOSIS DE FINGOLIMOD (GILENYA)
EN PACIENTES CON EMRR: REGISTRO ARGENTINO (REAL),
ANÁLISIS INTERINO DE 128 PACIENTES**
F. Cáceres,1 M.L. Saladino,1 M. Parada Marcilla,2 V. Sinay,3 M.
Jacobo,4 R. Rey,5 A.M. Villa,6 M. Burgos,7 N. Deri,8 R. Neme,9
G. Argüello,10 J.M. Blasco,11 P. Labal,12 , C. Calvo Vildoso 13, S.
Vetere 14, G. Volman 15, C. Ballario 16, J. Blanche 17, M. Matiazzi
18, A. Rodríguez Alfici 19, G. Herrera 20, R. Linares 21, V. Parisi,22
G. Seifer,23 A. Greco,23 L. Albornoz,23 G. Kuperman23

**260-REDUCCIÓN DE LA ATROFIA CEREBRAL EN PACIENTES
CON EMRR BAJO TRATAMIENTO CON FINGOLIMOD Y FALLA AL
TRATAMIENTO PREVIO: ESTUDIO DE COHORTE PROSPECTIVO**
Patrucco L., Rojas, J., Miguez J., Sanchez F., Cristiano, E.

**261- RELACION ENTRE LA TEORIA DE LA MENTE Y LA
CAPACIDAD DE CAMBIAR DE PERSPECTIVA EN PACIENTES
CON ESCLEROSIS MÚLTIPLE EN BROTE REMISION**
Bruno, D; Fiorentino, N; Sinay, V; Roca, M

262- SÍNDROME DE SUSAC: ANÁLISIS DE 7 CASOS
Marroddan M, Alessandro L, Köhler A, Varela F, Fiol M.

**263- UTILIDAD DE LOS ANTICUERPOS ANTI-AQUAPORINA-4
EN EL PRIMER EVENTO DE NEURITIS ÓPTICA**
Carnero Contentti E1, De Virgiliis M2, Leguizamon F3, Hryb JP1,
Celso J3, Di Pace JL1 y Perassolo M1.

**264- UTILIDAD DEL MONTREAL COGNITIVE ASSESSMENT
(MOCA) PARA SCREENING DE DÉFICIT COGNITIVO EN
ESCLEROSIS MÚLTIPLE**
Murphy G., Fernández MC, Rojas JL., Patrucco L., Golimstok A.,
Cristiano E.

**265- VARIANTE PSEUDOTUMORAL DE ESCLEROSIS MÚLTIPLE:
DESCRIPCIÓN DE UNA SERIE DE CASOS**
Pita C, Fernández V, Alet M, Silva B, Alonso R, Garcea O.

**266- PRIMER ESTUDIO REALIZADO EN ARGENTINA DE
ANÁLISIS DE MORFOMETRÍA BASADA EN VÓXEL PARA LA
DETECCIÓN DE ZONA EPILEPTÓGENA EN PACIENTES CON
RESONANCIA MAGNÉTICA CONVENCIONAL NORMAL**
*Avalos J, *Rosso B, *Besocke A, *García M, *Silva W, Ø Besada
C, # Meli F, ¥ Cristiano E, & Nuñez Gonzalez L, & Malpica N.

**267- RECONOCIMIENTO EMOCIONAL EN PACIENTES CON
EPILEPSIA TEMPORAL RESISTENTE CON Y SIN COMORBILIDAD
CON TRASTORNOS DEL ESPECTRO DE LA PSICOSIS
ESQUIZOFRÉNICA**
M. Fernández Lima (1,2); A. Blenkman (1,2); . Scévola (1,4);
B. Gori (1,2); C. Múnera (1,2), P. Solís (1); C. Lomlomjian (1),
S. Oddo (1); N. Pereira De Silva (1); B. Gigante (1); S. Kochen
(1,2,3); L. D' Alessio (1,2,4).

**268- RECURRENCIA DEL STATUS EPILEPTICO:
CARACTERÍSTICAS CLÍNICAS, DEMOGRÁFICAS, PRONÓSTICAS
Y VARIABLES PREDICTIVAS**
Romano LM, Furnari A, Clement ME, Abrahin J, Lujan S, Coffey
P, Marquez F, Colla Machado C, Fernandez, Ioli PL, Gonorazky SE.

**269- SERIE DE CASOS DE STATUS EPILEPTIUS PARCIAL VISUAL
EN ADULTOS**
Besocke AG, Rosso, B, Avalos JC, Cuello C, Cristiano E, García MC.

270-SÍNDROME DE RASMUSSEN DEL ADULTO
Silva, ED1; Calandra C2; Pacha, MS2; Martinez, OA2

**271- SÍNDROME DE TAKOTSUBO: REPORTE DE UN CASO Y
REVISIÓN DE LA LITERATURA**
Cairola P, Arancibia A, Diego A, Aguirre R, Barros Mendoza JP,
Scalissi S, Perassolo M.

**272- SPEECH ARREST: MANIFESTACION CLINICA DE AREA
MOTORA SUPLEMENTARIA EN PACIENTES CON LESION
PARASAGITAL**
Arancibia A, Aliaga O, Scalise S, Gomez AM, Barros Mendoza JP,
Jaita A, Perassolo M., Diez M.

**273- STATUS CONVULSIVO SÚPER REFRACTARIO
DESCADENADO POR TORMENTA TIROIDEA. PRESENTACIÓN
DE CASO CLÍNICO Y REVISIÓN DE LA LITERATURA**
Coalla, M; Lépre, N; Grisolia, V; Sacco, P; Corchuelo, D; Grotta-
anta, S; Taborda, M.

274- STATUS EPILEPTICO EN GUARDIA GENERAL DE AGUDOS
Scollo SD, Roig V, Garino EA, Piñero M, Fernandez V, Pita C,
Gutierrez C, Quarracino C, Rey R, Consalvo D.

**275- STATUS EPILEPTICO: ANÁLISIS COMPARATIVO DE
DROGAS DE SEGUNDA LÍNEA**
Thomson A, Calle A, Tamargo A, Nadile D, Gonzalez Toledo ME,
Tamargo A, Pagani Casarà F, Molina Melendres J, Couto B, Fon-
tela ME, Thomson AE.

**276- TRASTORNOS DE LA MIGRACION CORTICAL: DESARROLLO
DE UN ALGORITMO DIAGNÓSTICO EN TRES NIVELES PARA
UN ESCENARIO FENOTÍPICO Y MOLECULAR COMPLEJO**
D. González Morón1,2 M. Córdoba1,2 D. Consalvo4 N. Medina1,
C. Vazquez Dusefante1 S. Claverie4 S. A. Rodríguez Quiroga1,3
P. Vega1 W. Silva5 S. Kochen6 M.A. Kauffman1,2

**277- PERCEPCIÓN DE RIESGO DE RECURRENCIA DE
ENFERMEDAD CEREBROVASCULAR**
González M, Crespo J, Hiskin K, Pérez García J, Celso MJ, Lin-
denbaum S, Dalchiele González F, López J, Lucero C, Knorre E.

**278- PREVALENCIA DE INFECCIÓN POR CRIPTOCOCO EN SIS-
TEMA NERVIOSO CENTRAL EN MENINGITIS DOCUMENTADAS
DEL HOSPITAL ÁNGEL CRUZ PADILLA DE TUCUMÁN**
Pereyra B, J.G. Molteni A, Maldonado M, Mochi D, Franchelo E,
Soria A, Divi P, Gimenez N, Cossio J, Graci D, Alascio M, Jarma M,
Paz J, Castillo S, L.R. Hurtado H, Campra M, Barac M,

**279- PSICOSIS EN PACIENTES CON LUPUS: IMPORTANCIA DEL
DIAGNÓSTICO DIFERENCIAL**
Tumbeiro A(1), Hryb JP(1), Carnero Contentti E(1), Diego
A(1), Perassolo M(1), Chiaganer, E. (2), Lessa, C.(2) 1 –
Servicio de Neurología, Hospital Carlos G. Durand, Bs. As., Arg.
2 Serv. de Inmuno., Htal Carlos. G. Durand

**280-PURPURA TROMBOTICA TROMBOCITOPENICA Y SU
PRESENTACIÓN NEUROLÓGICA**
Rada, C; Mandra, M; Tomas, F; Rollan, I; Florida, J; Herrera G.

**281- SÍNDROME DE COLLET SICARD: REPORTE DE UN CASO
DE GRANULOMATOSIS CON POLIANGEITIS**
Piñero M, Roig VB, García Gómez IK, Alet M, Rey RC

**282- SÍNDROME DE MELAS: PRESENTACIÓN EN PACIENTE DE
50 AÑOS**
Alessandro L, Eberbach F, Varela F, Pikienly R, Farez MF.

283- SÍNDROME DE TOLOSA-HUNT. REPORTE DE 2 CASOS
Gauna, C., Tombini, D., Vallejos, M.L., Montico, B., Fernandez
Liquori, N., Baldomir, C., Klein, M

**284- TUBERCULOSIS EL EN SISTEMA NERVIOSO CENTRAL.
CORRELACIÓN CLÍNICA Y PRONÓSTICO EN POBLACIÓN VIH
VERSUS NO VIH**
Pérez García J.; Celso, M.J.; González, M.; Crespo, J.M.; Hiskin,
K.; López, J. I.; Dalchiele González, F. Lucero, C.; J.; Knorre, E

**285- VALOR DEL EXAMEN FÍSICO NEUROLÓGICO EN
PACIENTES CON TRAUMATISMO ENCEFALOCRANEANO LEVE**
Leguizamon F, González M, Crespo J, Hiskin K, Celso J, Pérez
García J, López J, Dalchiele González F, Lucero C, Knorre E.

**286- NEUROPATÍA CRANEAL MÚLTIPLE Y ENCEFALITIS DE
TRONCO COMO DEBUT EN LA ENFERMEDAD DE BEHCET**
Kriebaum, Antonio; Parra, Alberto; Campuzano, Miguel; Quin-
tana, Mercedes; Chiossi, Daniel

**287- NEUROPATÍA CRANEAL MÚLTIPLE COMO
MANIFESTACIÓN DE ARTRITIS REUMATOIDEA (AR)**
Seilikovich, PE; Bettini, M; Manera, AL; di Napoli, LA; Cian-
caglino, L; Rugiero, MF; Genko, ND; Cristiano, E.

**288- RASGOS DE PERSONALIDAD EN PACIENTES
NEUROLÓGICOS ¿NEUROLOGÍA O NEUROPSIQUIATRÍA?**
Bessolo E, Villate S, Arroyo J, Femopase L, Ortiz GA

**289- REPORTE DE TRES PACIENTES CON ALUCINACIONES
VISUALES POR INHIBIDORES DE LA CALCINEURINA**
Manera AL, Seilikovich PE, Norscini JO, Cristiano E.

290-SÍNDROME DE CHARLES BONNET – PRESENTACIÓN DE UN CASO

Funes, P.; Casazola, M.; Mosquera Trelles, L.; Landriscina, P.; Fiorotto, L.; Albanese, G.; Flomin, Y.; Guerreros, R.; Rivero, J.; Rodríguez, F.

291- SÍNDROME DE OPSOCLONUS-MIOCLONUS-ATAXIA

Ibarra V, Jaureguiberry A, Moretta G, Rodríguez Perez S, Torres C, Ceruzzi R, Bastianello M, Reich E.

292- SÍNDROME DE TOLOSA HUNT CON COMPROMISO DEL NERVO FACIAL: REPORTE DE UN CASO

Aliaga O, Alonso R, Assante M.L., Díaz Aragunde V, Gutiérrez M.T., Bevilacqua S., Fernández Liguori, N. Sanatorio Guemes. Buenos Aires

293- SORDERA VERBAL PURA POSTICTAL, REPORTE IMAGENOLÓGICO, FUNCIONAL Y NEUROLINGÜÍSTICO DE UN CASO

Calandri IL, Amengual MA, Carpani F, Pastor J, Medina MC, Allegri RF

294- USO DE FÁRMACOS PSICOTRÓPICOS Y SEDATIVOS EN PACIENTES ADULTOS

Rattagan, María Lucía; López Vicchi Martín; Parisi, Virginia Laura; Persi, Gabriel Gustavo; Da Prat de Magalhaes, Gustavo; Lisei, Dario; Bres Bulrich, María; Gatto, Emilia Mabel.

295- DIPLOPIA Y ALTERACIONES OCULARES COMO MANIFESTACIÓN INUSUAL DE MIELOMA MÚLTIPLE

Cairola P, Gomez A, Tumbeiro A, Carnero Contentti E, Porta O, Perassolo M.

296- ESPECTRO CLÍNICO DE UNA COHORTE DE PACIENTES CON AURA VISUAL SIN CEFALÉAS

Norscini J, Manera A, Peralta Calderon F, Videla G, Cristiano E

297- NEUROPATÍA ÓPTICA ISQUÉMICA ANTERIOR (NOIA) SUCESIVA EN EL CONTEXTO DE TRATAMIENTO CON INTERFERON ALFA Y RIBAVIRINA

López Jerez L, Romano N, Socco D, Ochoa S

298- NEURORRETINITIS POR TREPONEMA PALLIDUM. PRESENTACIÓN DE UN CASO

Lerchundi F, Flores Meehan L, Gasparini C, Mele JL, Madrazo J, Yorio A

299- PARESIA AISLADA DEL RECTO SUPERIOR ASOCIADA A OFTALMOPLÉGIA INTERNUCLEAR IPSILATERAL SECUNDARIA A LESIÓN MESENCÉFALICA. DESCRIPCIÓN DE SÍNDROME NO REPORTADO

Socco D, López Jerez L, Romano N, Valverde G, Ochoa S

300- REACCIÓN DE INCLINACIÓN OCULOCEFÁLICA (OCULAR TILT REACTION) SECUNDARIO A PARACOCCIDIOIDOMICOSIS CEREBRAL

Flores Meehan L, Madrazo J, Angiono A, Gualtieri F.

301- INGRESOS EVITABLES EN SERVICIO DE NEUROLOGÍA

Flores N, Orzuza G, Suárez J, Dias D, Ivetich G, Martinez J, Gaspar E, Vigo G, Burgos M, Furlan C

302- CORRELACIÓN CLÍNICA-ELECTROFISIOLÓGICA EN UNA SERIE DE 50 PACIENTES CON SÍNDROME DE TÚNEL CARPIANO IDIOPÁTICO (STCI)

Berardo A1, Carpinella M1

303- DETERIORO EN EL APRENDIZAJE PROCEDURAL E INHIBICIÓN RELACIONADA A GABA EN PACIENTES ADULTOS CON NEUROFIBROMATOSIS TIPO 1

Zimmerman M 1,3, Wessel M 3, Timmermann J 3, Granström S 3, Ferrari J 1 2 Gerloff C3, Mautner V3, and Hummel F 3.

304- DIFERENCIAS EN LOS COMPONENTES ENDÓGENOS DEL POTENCIAL P 300 OBTENIDO EN FORMA ACTIVA O PASIVA

Santiago Alberto Blanco, Gonzalo Pantaleon Nieto, Melina Schwemler, Andrea Dolores Esquiaga, Julio Oscar Prost

305- EL ROL DE LA CORTEZA PREFRONTAL EN LA CAPACIDAD DE CAMBIAR DE PERSPECTIVA

Florentino, N.; Duncan, J.; Torralva, T.; Sposato, L.; Riccio, P.; Manes F.; Roca, M

306- EMG EN EL SÍNDROME DE HEMIPARKINSONISMO HEMIATROFIA

Guarnaschelli M, Sotelo A, Botaro F.

307- ESTIMACIÓN DE LA INCIDENCIA DE ENFERMEDAD DE PARKINSON ENTRE LOS PACIENTES MAYORES DE 50 AÑOS REFERIDOS POR CERVICOBRAQUIALGIA A UN ESTUDIO ELECTROMIOGRÁFICO

Ezquiaga, A.D.; Schwemler, M.; Vas, C.P.; Nieto, G. Pantaleón; Blanco, S.A.; Roca, L.; Prost, J.O.

308- VALOR DEL EEG EN LA PSEUDOMIGRAÑA CON PLEOCITOSIS

Guarnaschelli M, Sotelo A.

309- POLINEUROPATÍA AMILOIDÓTICA FAMILIAR (FAP): PRESENTACIÓN ATÍPICA DE 3 CASOS CLÍNICOS Y REVISIÓN BIBLIOGRÁFICA

Nadur D1, Pacio G1, Conti ME1, Calandra C1,2, García Fernández CL1, Balian N1, Micheli F1.

310- POLINEUROPATIA SENSITIVA PARANEOPLÁSICA Y ANTICUERPOS ANTI-HU POSITIVO

De Arco Espinosa M, Barros Martínez C, Tkachuk V, Mercado F, Conti E, Micheli F.

311- PRESENTACIÓN SIMULTÁNEA DE MIASTENIA GRAVIS Y SÍNDROME DE GUILLAIN-BARRÉ

Diego A 1, Girolimini I2, Barros Mendoza JP1, Cairola P1, Hryb J1, Di Pace1 J y Perassolo M1

312- PTOSIS PALPEBRAL EN UNA COHORTE DE PACIENTES CON ENFERMEDAD DE POMPE DE INICIO TARDÍO

Mazia CG1, Politei J2, Fulgenzi EA3, Dubrovsky A4, Salutto VL1, Alvarez VC1, Jauregui A4, Rugiero MF5

313- SÍNDROME DE DOLOR REGIONAL COMPLEJO SECUNDARIO A ANESTESIA RAQUÍDEA

Galiana G, Presinsky M, Farfán F, Torres A, Sánchez C, De Monte M, Genco J, Castellino G

314- SÍNDROME DE GUILLAIN-BARRÉ VARIANTE DIPLEJÍA FACIAL

Torres M.A.; Farfán Alé M.F.; Galiana G.; Genco J.M.; Sanchez Herrera C.J.; De Monte M.I.; Castellino G.; Antonietti A.; Coloma J.M.

315- SUPERPOSICIÓN ENTRE MIASTENIA GRAVIS Y DERMATOMIOSITIS

Alessandro L, Köhler A, Varela F, Barroso F, Cammarota A.

316- UTILIDAD DE LA RMN MUSCULAR EN MIOSITIS POR CUERPOS DE INCLUSIÓN (MCI)

Araoz M.I., Bettini M., Chaves M., Genco N.D., Zuberbuhler P, Christiansen S., Rasumoff A., Cristiano E., Rugiero M.

317- PREDICTORES DE FIBRILACIÓN AURICULAR EN ACCIDENTE CEREBROVASCULAR EMBÓLICO DE FUENTE INDETERMINADA (ESUS)

Pertierra L, Hawkes MA, Farez MF, Gomez Schneider MM, Pastor Rueda JM, Pujol Lereis V, Ameriso SF

318- PREVALENCIA DE LESIÓN VASCULAR CEREBRAL SILENTE EN PACIENTES CON SÍNDROME DE APNEA/HIPOPNEA OBSTRUCTIVA DEL SUEÑO

Colla Machado PE, Luzzi A, Pigretti SG, Valiensi MS, Zurrú MC, Cristiano E - Serv. de Neurología, Htal Italiano de Buenos Aires

319- PREVALENCIA Y MANEJO DE FACTORES DE RIESGO VASCULAR MODIFICABLES (FRVM) EN LA PREVENCIÓN PRIMARIA (PP) Y SECUNDARIA (PS) DEL ACV ISQUÉMICO (ACVI)

Castro G, Yocca Lascano V, Pagano Ajolfi S, Cominotti C, Sanz P, Alfonso A, Huerta MF, Giannula RJ

320- PREVENCIÓN SECUNDARIA DEL INFARTO CEREBRAL ASOCIADO A ENDOCARDITIS TROMBÓTICA NO BACTERIANA

Chertcoff A, Pantiu F, Quiroga Narváez J, León Cejas L, Pacha S, Uribe Roca C, Bonardo P, Reisin R, Fernández Pardo M.

321- PROTEÍNA C REACTIVA Y PRESIÓN ARTERIAL EN EL ACCIDENTE CEREBROVASCULAR ISQUÉMICO

Colla Machado PE1, Pigretti SG1, Balian NR1, Luzzi AA1, Claudia A2, Brescacin L2, Zurrú MC1, Cristiano E1.

322- RAZONES DE NO TROMBOLISIS INTRAVENOSA EN PACIENTES CON ISQUEMIA CEREBRAL EN UN HOSPITAL DE AGUDOS DE CABA

Rosales JS, Claverie CS, Alet MJ, Lepera SM, Rey RC

323- RECONOCIMIENTO DE FACTORES DE RIESGO PARA ACV POR LA POBLACIÓN MENDOCINA URBANA

Galiana Graciana L, Torres A, De Monte M, Farfán F, Sánchez C, Genco J, Castellino G, Coloma J

324- SEVERIDAD DEL ACV ISQUÉMICO AGUDO (ACVIA) EN PACIENTES CON FIBRILACIÓN AURICULAR PAROXÍSTICA (FAPar) VS. FA PERMANENTE (FAPer)

Chicco C, Castro L, Palma Pérez R, Bidart C, Maiques J, Malmierca AM, Giannula RJ

325- SIDEROSIS SUPERFICIAL (SS): PRESENTACION ATIPICA DE UNA ENTIDAD POCO FRECUENTE

Nadur D1, Pacio G1, Calandra C1,2, Uribe Roca C1, García Fernández CL1, Micheli F1

326- SÍNDROME DE ACENTO EXTRANJERO. EVALUACIÓN BILINGUE

Echeverría G.

327- SÍNDROME DE EPICONO COMO FORMA DE PRESENTACIÓN DE INFARTO MEDULAR ESPONTÁNEO

Avalle M., García I., Dorman G., Rosales J., Fernandez V., Alet M., Consalvo D., Rey R.

328- SÍNDROME DE PERCHERÓN CON RECUPERACIÓN AD-INTEGNUM: REPORTE UN CASO

Dalchiele González, F.; Celso, M.J.; Crespo, J.M.; González, M.; Hiskin, K.; Lopez, J. I.; Lucero, C.; Pérez García, J.; Roncoroni, M.; Knorre, E.

329- SÍNDROME DE VASOCONSTRICCIÓN REVERSIBLE CEREBRAL ASOCIADO A DISECCIÓN MÚLTIPLE DE VASOS CERVICOCEFÁLICOS, EN MUJER PUERPERA

Bessolo E, Arroyo J, Femopase L, Ortiz GA

330- SÍNDROME VESTIBULAR AGUDO CENTRAL DE CAUSA VASCULAR

Martinez, C; Moro, M; Diaconchuck, M; Rico, F; Reinhardt, L; Langhi, JC; Carmona, S

331- STRANDS Y EMBOLIA CEREBRAL: DESAFÍO DIAGNÓSTICO Y TERAPÉUTICO

Pantiu F, Chertcoff A, Quiroga Narváez J, León Cejas L, Pacha S, Napoli G, Uribe Roca C, Bonardo P, Reisin R, Fernández Pardo M.

332- TRATAMIENTO TROMBOLÍTICO ENDOVENOSO CON ACTIVADOR TISULAR DE PLASMINÓGENO EN PACIENTE CON ATAQUE CEREBRAL ISQUÉMICO

Villarreal M. F. Del Carpio S. C., Jonneret G., Dorrego P., Margarit C., Villarreal Saavedra V., Arrigoni M.I.

333- TROMBECTOMIA MECÁNICA EN PACIENTES CON ACCIDENTE CEREBROVASCULAR ISQUÉMICO

Di Napoli L, Colla Machado PE, Balian NR, Pigretti SG, Zurrú MC, Cristiano E.

334- TROMBOLISIS ENDOVENOSA: 12 AÑOS DE EXPERIENCIA

Carpani F, Hawkes MA, Fernández-Suárez M, Pujol-Lereis VA, Ameriso, SF.

Sociedad Neurológica Argentina
Filial de la Federación Mundial de Neurología