

口腔外科学第一講座
(First Department of Oral and Maxillofacial Surgery)

教育研究原著論文

1) 印刷公表

1. Tsuji K, Wato M, Morita S. Detection of human papillomavirus and abnormal expression of tumor suppressor genes in epithelial dysplasias and squamous cell carcinomas of the oral mucosa. *J Osaka Dent Univ* 2009 ; 43(1) : 63–69.
2. Iwai R, Kinoshita S, Kamitani M, Iseki T, Morita S. Preventive administration of oral antibiotics for minor oral surgery. *J Osaka Dent Univ* 2009 ; 43(2) : 143–148.
3. Yoshikado R, Goda S, Morita S. CD54 contributes for NK cells cytotoxicity. *J Oral Tissue Engin* 2009 ; 6(3) : 194–200.
4. Shimizu H, Nakagami H*, Morita S, Tsukamoto I*², Osako MK*, Nakagami F*, Shimosato T*³, Minobe N*³, Morishita R*. New treatment of periodontal diseases by using NF- κ B decoy oligodeoxynucleotides via prevention of bone resorption and promotion of wound healing. *Antioxid Redox Signal* 2009 ; 11(9) : 2065–2075.
5. Yoshida H, Sakata T, Matsuda S, Tsuji K, Kamitani M, Nakagawa A, Iwai R, Fukuchi K, Fukuda A, Matsumoto K, Morita S. Application of the mandibular channel retractor with wings for mandibular sagittal split ramus osteotomy. *日本口腔診断学会雑誌* 2009 ; 22(1) : 128–131.
6. 中川誠仁, 酒匂 潤, 山田耕治, 吉田博昭, 井関富雄, 紙谷仁之, 林 輝嘉, 森田章介. Burning mouth syndrome 患者における HADS と唾液中 α -アミラーゼ濃度の推移. *日本口腔診断学会雑誌* 2009 ; 22(2) : 214–219.
7. 白尾浩太郎, 岩井理恵, 木下 智, 井関富雄, 森田章介, 吉川一志, 谷本啓彰, 竹内 撰, 岩田勝*⁴, 平野亮策*⁴, 村元辰寛*⁴. 柔道競技者を対象としたスポーツ歯科医学的アンケート調査. *スポーツ歯学* 2009 ; 13(1) : 6–15.
8. Yoshikawa K, Takeuchi O, Tanimoto H, Iwata N, Hatsuoka Y, Asai T, Takahashi K, Kakimoto K, Iwai R, Kinoshita S, Okazaki J, Kawamoto A, Morita S, Ikeo T, Komasa Y. Prevention of oral injuries by mouthguards in sports requiring verbal communication – a questionnaire survey to players selected for the All Japan High School Baseball Team in the last five years –. *Sports Dentistry* 2009 ; 2(1) : 72–78.
9. Iwai Y, Huang ST*⁵, Iwai R, Nakatsuka M, Yen YY*⁶, Takama K, Morita S, Kumabe S, Huang HC. Transient receptor potential vanilloid subtype 1 (TRPV 1) expression in bone marrow-derived stromal cells of rats *in vitro*. *TW J Oral Med Health Sci* 2009 ; 25(1) : 4–22.

10. 下村和子, 野木弥栄, 松本和浩, 大久保 直, 福澤美智子, 川原幹夫, 蠅庭秀也, 谷本啓彰, 鳥井克典, 小谷順一郎, 覚道健治. 大阪歯科大学附属病院インフェクションコントロールチームにおける歯科衛生士の役割－歯科衛生士の感染対策の問題およびそれらへの対応に関する調査－. 日本口腔感染症学会雑誌 2009; **16(2)**: 11–14.
11. Sawada Y, Hokugo A, Nishiura A, Hokugo R, Matsumoto N, Morita S, Tabata Y^{*7}. A trial of alveolar cleft bone regeneration by controlled release of bone morphogenetic protein: an experimental study in rabbits. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod* 2009; **108(6)**: 812–820.

2) 学会発表

1. 辻 要, 和唐雅博, 森田章介. 口腔粘膜の上皮性異形成症および扁平上皮癌における human papillomavirus の検出と癌抑制遺伝子の異常発現. 歯科医学 2009; **72(1)**: 40–41.
2. 吉門良祐, 合田征司, 森田章介. NK 細胞によるメラノーマ細胞殺傷への CD54 の関与. 歯科医学 2009; **72(1)**: 41–42.
3. 佐野寿哉, 岸 千恵^{*8}, 佐野和男^{*8}, 前岡舞子^{*8}, 中井美緒^{*8}, 江藤隆徳. 当院でのインプラント治療における新しい口腔衛生指導プログラムの取り組み－患者アンケートの結果からの評価－日本口腔インプラント学会誌 2009; **22(3)**: 359.
4. 松田彩起子, 和唐雅博, 辻 要, 松島由紀, 井関富雄, 田中昭男, 森田章介. 口腔扁平上皮癌における c-MET の免疫組織学的検討. 日本口腔腫瘍学会誌 2009; **21(4)**: 317.
5. 辻 要, 和唐雅博, 松田彩起子, 松島由紀, 井関富雄, 森田章介, 田中昭男. サイトケラチンの発現における正角化上皮性歯原性嚢胞の位置付けの検討. 日本口腔腫瘍学会誌 2009; **21(4)**: 352.
6. 辻 要, 和唐雅博, 松田彩起子, 伊藤公美子, 林 輝嘉, 松島由紀, 井関富雄, 田中昭男, 森田章介. サイトケラチンの発現における正角化上皮性歯原性嚢胞の位置付けの検討 (類皮嚢胞との比較). 日本口腔科学会雑誌 2009; **58(4)**: 255.
7. 伊藤公美子, 辻 要, 山田耕治, 福田あおい, 松田彩起子, 林 輝嘉, 井関富雄, 森田章介. 角化嚢胞性歯原性腫瘍および正角化上皮性歯原性嚢胞の臨床病理学的研究. 日本口腔科学会雑誌 2009; **58(4)**: 255.
8. 松田彩起子, 和唐雅博, 辻 要, 松島由紀, 井関富雄, 森田章介, 田中昭男. 口腔扁平上皮癌における c-MET の発現と腫瘍の大きさとの関連. 日本口腔科学会雑誌 2009; **58(4)**: 268.
9. 森田章介. 顎骨骨髓炎の種々相. 歯科薬物療法 2009; **28(3)**: 152–153.
10. 溝畑和恵, 佐野寿哉, 井関富雄, 森田章介. 当科におけるビスフォスフォネート薬物投与患者の動向. 日本口腔外科学会誌 2009; **55**: 14.
11. Matsuda S, Wato M, Tsuji K, Iseki T, Tanaka A, Morita S. Immunohistochemical study of c-Met in oral squamous cell carcinoma. *91th American of Oral and Maxillofacial Surgeons* 2009: 69.

12. Kamitani M, Mashimo C, Yamane K, Nambu T, Yamanaka T, Leung K-P^{*9}, Fukushima H, Morita S. Identification of genes associated with exopolysaccharide production in *Actinomyces* sp. isolated from an oral abscess lesion. *Eurobiofilms 2009 Abstract* 2009 : P 169.
13. 真下千穂, 紙谷仁之, 南部隆之, 山根一芳, 山中武志, 杉森千恵子, 森田章介, 福島久典. 口腔膿瘍から分離された *Actinomyces oris* K20 株における EPS 産生能に関する遺伝子の同定. *J Oral Biosci* 2009 ; 51 (Suppl) : 89.
14. 堂前英資, 合田征司, 金下祐己, 竹内 撰, 坂田岳一, 氏井庸介, 保尾謙三, 鎌田愛子, 田村功, 吉川美弘, 森田章介, 山本一世, 松本尚之, 池尾 隆. エムドゲイン刺激が骨芽細胞の MMP-1 産生に及ぼす影響. *日本再生歯科医学会誌* 2009 ; 7(1) : 88.
15. 佐古智子, 重本 舞, 松原摩依, 上野美奈, 高田橋美幸, 宮本美千子, 中塚美智子, 福井和枝, 井関富雄, 中嶋正博, 森田章介, 覚道健治. 大阪歯科大学附属病院口腔外科における入院下手術患者に対する口腔ケアの推移. *日本歯科衛生学会雑誌* 2009 ; 4(1) : 210.
16. 岡田葉子, 國嶋愛美, 宮本美千子, 森田章介, 小谷順一郎, 覚道健治. 歯科外来における EOG 滅菌対象器材の適正化の検討. *日本歯科衛生学会誌* 2009 ; 4(1) : 210.
17. 佐野寿哉, 大石建三^{*10}, 溝端和恵, 佐野和男^{*8}, 江藤隆徳. 当院でのインプラント治療における新しい口腔衛生指導プログラムの取り組み－歯間ブラシが的確に行われているかの客観的評価－. *日本口腔インプラント学会誌* 2009 ; 22(特別) : 163.
18. 伊藤公美子, 辻 要, 山田耕治, 福田あおい, 松田彩起子, 林輝嘉, 井関富雄, 森田章介. 角化嚢胞性菌原性腫瘍と正角化上皮性菌原性嚢胞との比較検討. *日本口腔外科学会雑誌* 2009 ; 55 (Suppl) : 118.
19. 紙谷仁之, 森田章介. 口腔膿瘍由来 *Actinomyces* sp. におけるバイオフィルム形成関連遺伝子の検索と同定. *日本口腔外科学会雑誌* 2009 ; 55 (Suppl) : 188.
20. 辻 要, 和唐雅博, 松田彩起子, 伊藤公美子, 福田あおい, 吉田博昭, 井関富雄, 田中昭男, 森田章介. 口腔粘膜の上皮性異形成症および扁平上皮癌における HPV の感染と関連遺伝子の研究. *日本口腔外科学会雑誌* 2009 ; 55 (Suppl) : 202.
21. 中川誠仁, 吉田博昭, 森田章介. 舌痛症患者における唾液中コルチゾールおよびクロモグラニン A 濃度の推移. *日本口腔外科学会雑誌* 2009 ; 55 (Suppl) : 236.
22. 坂田岳一, 小川裕美子, 吉門良祐, 森田章介. 破骨細胞分化におけるスフィンゴリエリンの影響. *日本口腔外科学会雑誌* 2009 ; 55 (Suppl) : 288.
23. 紙谷仁之, 真下千穂, 森田章介. 菌性膿瘍より分離された *Actinomyces oris* における菌体外多糖高産生に関する遺伝子の同定. *歯科医学* 2009 ; 72(3/4) : 132.
24. 小出 武, 清水谷公成, 山本一世, 小谷順一郎, 森田章介, 上田雅俊, 覚道健治. 大阪歯科大学附属病院複合型臨床研修プログラムで実施したホームルームの意義－過去3年間の調査結果の分析－. 第28回日本歯科医学教育学会総会および学術大会プログラム・抄録集 2009 : 148.

臨床症例報告

1) 印刷公表

1. 浦 栄吾, 佐野寿哉, 大石建三*¹⁰, 黒田 卓*¹⁰, 連 利隆*¹⁰. 術後に異常出血を呈した慢性 DIC 患者の 2 例. 日本口腔診断学会雑誌 2009; 22(1): 104-107.
2. 門野昌平, 吉田博昭, 坂田岳一, 渡邊 岳, 福地和秀, 福田あおい, 森田章介, 富永和也, 田中昭男. 下顎に生じた歯原性粘液線維腫の 1 例. 日本口腔診断学会雑誌 2009; 22(2): 299-302.
3. 吉田博昭. 顎関節症の疑いで紹介受診した Ehlers-Danlos 症候群の 1 例. デンタルダイヤモンド 2009; 34(490): 170-176.

2) 学会発表

1. 林 輝嘉, 山田耕治, 井関富雄, 辻 要, 酒匂 潤, 富永和也, 田中昭男, 森田章介. 17 年間経過し巨大化した疣贅型黄色腫の 1 例. 日本口腔粘膜学会誌 2009; 15(2): 100.
2. 福田あおい, 佐野寿哉, 福地和秀, 伊藤公美子, 辻 要, 松本和浩, 森田章介. 血液凝固第 13 因子欠乏症の 1 例. 日本口腔外科学会雑誌 2009; 55(Suppl): 129.
3. 渡邊信也, 南 暢真*¹¹, 藤喜久雄*¹¹, 森田章介. ビスフォスフォネート製剤により発症したと考えられる顎骨壊死の 2 例. 日本口腔外科学会雑誌 2009; 55(Suppl): 188.
4. 小川裕美子, 山田耕治, 福地和秀, 吉田博昭, 井関富雄, 森田章介. 術中大開口時に一過性の血圧上昇および高度除脈を呈した咀嚼筋腱膜過膜形成症の 1 例. 日本口腔外科学会雑誌 2009; 55(Suppl): 228.

総説

1. 真下千穂, 山中武志, 山根一芳, 杉森千恵子, 福島久典, 高津兆雄, 小木曾一貴, 上田雅俊, 紙谷仁之, 森田章介, 吉田匡宏, 藤平智広, 林 宏行. 口腔病巣から分離した細菌の病原性を分子レベルで解明するための新型シーケンサー導入の必要性. 大阪歯科大学中央歯学研究所報 2009; 1(1): 46-47.
2. 柴原孝彦*¹², 森田章介, 杉原一正*¹³, 箕輪和行*¹⁴, 山口 朗*¹⁵, 山田隆文*¹⁶, 野村武史*¹⁷. 本邦におけるエナメル上皮腫の病態と治療法に関する疫学的研究. 日本口腔腫瘍学会誌 2009; 21(3): 171-181.

-
- * 大阪大学大学院医学系研究科遺伝子治療学
 - *2 奈良女子大学食物科学
 - *3 日精バイリス滋賀研究所
 - *4 大阪体育大学
 - *5 Dept Pediatric Dentistry, Kaohsiung Med University
 - *6 School of Oral Hygiene, College of Dental Medicine, Kaohsiung Med University
 - *7 京都大学再生医科学研究所生体組織工学研究部門生体材料学分野
 - *8 佐野歯科医院
 - *9 Microbiology Branch, U.S. Army Institute of Research
 - *10 大阪市立総合医療センター口腔外科
 - *11 小松病院歯科口腔外科
 - *12 東京歯科大学口腔外科学講座
 - *13 鹿児島大学大学院医歯学総合研究科顎顔面機能再建学講座顎顔面疾患制御学分野
 - *14 北海道大学病院高次口腔医療センター
 - *15 東京医科歯科大学大学院口腔機能再建学講座口腔病理学分野
 - *16 明倫短期大学歯科衛生士学科
 - *17 東京歯科大学