
https://www.c-linkage.co.jp/jaam2020/

会 場 朱鷺メッセ 新潟コンベンションセンター
新潟市中央区万代島6番1号

【会　　長】 南野 徹
　　　　　 新潟大学大学院
　　　　　 医歯学総合研究科循環器内科学

【事務局長】 尾﨑 和幸　
　　　　　 新潟大学大学院
　　　　　 医歯学総合研究科循環器内科学

【会　 期】

●お問い合わせ先　運営事務局（株式会社コンベンションリンケージ内）　TEL：03-3263-8688

※新型コロナウイルス感染の状況によって開催が変更になる場合があります。
　変更はホームページでお知らせします。

　

従
来
の
医
療
は「
骨
折
し
た
」「
臓
器
が
が
ん
に

侵
さ
れ
た
」「
痛
み
が
あ
る
」な
ど
の
、体
の
不
具
合

を
治
す
こ
と
を
目
的
と
し
て
い
ま
し
た
。し
か
し
、

今
は
病
気
に
な
ら
な
い
よ
う
に
早
め
に
医
療
が
介

入
す
る
こ
と
が
多
く
な
っ
て
い
ま
す
。い
わ
ゆ
る
予

防
医
学
の
広
ま
り
で
す
。

　
一
方
、人
生
1
0
0
年
時
代
と
言
わ
れ
る
よ
う

に
、平
均
寿
命
は
年
々
延
び
て
お
り
、そ
れ
と
と
も

に
、多
く
の
人
が
い
つ
ま
で
も
健
康
で
自
立
し
て
生

き
た
い
と
願
う
よ
う
に
な
っ
て
い
ま
す
。

　
ア
ン
チ
エ
イ
ジ
ン
グ（
抗
加
齢
）と
聞
く
と
、「
顔

の
シ
ワ
を
と
る
こ
と
」「
崩
れ
た
体
形
を
矯
正
す
る

こ
と
」な
ど
と
思
う
人
が
少
な
く
な
い
よ
う
で
す
。

し
か
し
、そ
れ
は
あ
く
ま
で
も
ア
ン
チ
エ
イ
ジ
ン
グ

の一
部
に
す
ぎ
ま
せ
ん
。〝
抗
〞は
レ
ジ
ス
タ
ン
ス
、

マ
イ
ナ
ス
に
負
け
な
い
よ
う
に
行
動（
ア
ク
シ
ョ

ン
）す
る
こ
と
で
す
。し
た
が
っ
て
、ア
ン
チ
エ
イ
ジ

ン
グ
医
学
は
、加
齢
に
伴
っ
て
生
じ
る
負
の
現
象

が
起
こ
ら
な
い
よ
う
に
ア
ク
シ
ョ
ン
す
る
行
動
医

学
な
の
で
す
。

　
さ
て
日
本
抗
加
齢
医
学
会
で
は
、健
康
と
疾
患

予
防
を
タ
ー
ゲ
ッ
ト
に
し
た
研
究
か
ら
得
ら
れ

た
、科
学
的
な
知
見
を
皆
さ
ん
に
分
か
り
や
す
く

提
供
し
て
い
く
こ
と
が
重
要
で
あ
る
と
考
え
て
い

ま
す
。こ
の
時
期
は
季
節
の
変
わ
り
目
や
環
境
の

変
化
に
よ
り
、体
調
が
悪
く
な
っ
た
り
、疲
れ
や
す

く
な
っ
た
り
免
疫
力
が
低
下
し
ま
す
。

　
免
疫
力
が
低
下
す
る
と
ウ
イ
ル
ス
や
細
菌
に
よ

る
感
染
症
が
重
く
な
る
可
能
性
が
あ
り
ま
す
。

　
体
外
か
ら
侵
入
す
る
ウ
イ
ル
ス
や
細
菌
な
ど
の

病
原
体
を
迅
速
に
撃
退
す
る
と
と
も
に
、同
じ
病

原
体
の
再
感
染
を
早
期
に
防
ぎ
身
体
を
病
気
か
ら

守
る
仕
組
み
が「
免
疫
シ
ス
テ
ム
」で
す
。そ
し
て
、

そ
の
主
役
は
、血
液
中
に
あ
っ
て
免
疫
機
能
を
担

う
細
胞「
白
血
球
」と
な
り
ま
す
。

　

免
疫
の
シ
ス
テ
ム
に
は
、異
物
を
発
見
し
て
す

ば
や
く
攻
撃
す
る「
自
然
免
疫
」と
、特
定
の
病
気

に
対
抗
す
る
た
め
の「
獲
得
免
疫
」が
あ
り
ま
す
。

　

自
然
免
疫
は
人
間
に
元
々
備
わ
っ
て
い
る
防
御

機
能
で
す
。こ
の
防
御
機
能
で
働
く
白
血
球
に
は

い
く
つ
か
の
種
類
が
あ
り
、つ
ね
に
全
身
を
パ
ト

ロ
ー
ル
し
て
い
る
単
球（
樹
状
細
胞
と
マ
ク
ロ

フ
ァ
ー
ジ
）や
、病
原
体
を
見
つ
け
る
と
す
ぐ
に
攻

撃
を
し
か
け
る
顆
粒
球
や
N
Ｋ（
ナ
チ
ュ
ラ
ル
キ

ラ
ー
）細
胞
な
ど
が
連
携
し
て
、遺
伝
子
の
再
構
成

を
必
要
と
し
な
い
パ
タ
ー
ン
認
識
受
容
体
を
用
い

て
免
疫
機
能
を
発
揮
し
ま
す
。

　
一方
の
獲
得
免
疫
で
主
力
と
な
る
の
は
、抗
体
を

武
器
に
し
て
ウ
イ
ル
ス
や
細
菌
な
ど
と
戦
う
Ｂ
細

胞
や
、が
ん
な
ど
の
強
力
な
敵
を
攻
撃
す
る
Ｔ
細

胞（
キ
ラ
ー
Ｔ
細
胞
、ヘ
ル
パ
ー
Ｔ
細
胞
な
ど
）な

ど
の
リ
ン
パ
球
で
す
。過
去
に
感
染
し
た
病
原
体

を
記
憶
し
て
抗
体
を
つ
く
り
、同
じ
病
原
菌
に
出

会
っ
た
と
き
に
、遺
伝
子
の
再
構
成
に
よ
り
得
ら

れ
た
多
様
な
抗
原
受
容
体
を
介
し
て
微
細
な
自
己

非
自
己
の
違
い
を
認
識
す
る
こ
と
で
、よ
り
強
力

で
効
率
的
な
攻
撃
を
し
か
け
ま
す
。伝
染
病
の
感

染
を
防
ぐ
た
め
行
わ
れ
る
予
防
接
種
は
、こ
の
仕

組
み
を
利
用
し
て
い
ま
す
。

　

加
齢
に
と
も
な
い
、特
に
細
菌
や
ウ
イ
ル
ス
の

毒
素
を
中
和
し
て
感
染
防
御
を
担
う
Ｂ
細
胞
や
Ｔ

細
胞
な
ど
の
獲
得
免

疫
系
細
胞
の
割
合
が

下
が
っ
て
き
ま
す
。そ

の
た
め
、高
齢
者
は

新
し
い
感
染
症
や
変

異
し
や
す
い
微
生
物

の
感
染
に
弱
く
な
っ

て
い
ま
す
。年
を
と

る
と
免
疫
力
が
落
ち

る
と
言
わ
れ
る
の
は

こ
の
た
め
で
す
。

　

そ
こ
で
、日
々
の

生
活
の
中
で
取
り
入

れ
ら
れ
る
免
疫
力
を

ア
ッ
プ
す
る
方
法
を
お
教
え
し
ま
し
ょ
う
。

　　
日
光
を
浴
び
る
と
、体
内
で
は
脳
内
神
経
伝
達

物
質「
ド
ー
パ
ミ
ン
」の
材
料
と
な
る「
セ
ロ
ト
ニ

ン
」と
い
う
ホ
ル
モ
ン
の
生
成
が
促
進
さ
れ
て
、気

持
ち
が
安
定
す
る
と
同
時
に
、

肌
の
表
面
で
は
免
疫
ビ
タ
ミ

ン
で
あ
る「
ビ
タ
ミ
ン
D
」が

合
成
さ
れ
ま
す
。特
に
日
ざ
し

が
弱
い
季
節
は
意
識
し
て
く

だ
さ
い
。

　
脂
溶
性
で
あ
る
ビ
タ
ミ
ン
D
３
は
N
K
細
胞
を

活
性
化
さ
せ
、ま
た
、白
血
球
の
一
種
で
あ
る
マ
ク

ロ
フ
ァ
ー
ジ
が
、細
菌
や
ウ
イ
ル

ス
を
呑
み
込
ん
で
破
壊
す
る
食
作

用
を
活
発
化
さ
せ
る
こ
と
が
わ

か
っ
て
い
ま
す
。サ
ケ
や
青
魚
、干

し
シ
イ
タ
ケ
、乳
製
品
な
ど
に
含

ま
れ
て
い
ま
す
。

　
「
笑
う
門
に
は
福
来
た
る
」。笑
う
と
神
経
ペ
プ

チ
ド
が
産
生
さ
れ
、そ
れ
が
N
K
細
胞
を
活
性
化

さ
せ
ま
す
。ま
た
、「
深
い
満
足
感
を
伴
う
幸
福

感
」は
、炎
症
反
応
に
関
連
す
る
遺
伝
子
を
抑
制

し
、抗
ウ
イ
ル
ス
反
応
に
関
連
す
る
遺
伝
子
が
活

性
化
し
ま
す
。

　

何
よ
り
コ
ミ
ュ
ニ
ケ
ー
シ
ョ
ン

が
う
ま
く
で
き
て
い
る
こ
と
が
大

切
で
す
。直
接
会
え
な
く
て
も
人

と
の
つ
な
が
り
は
大
事
で
す
。

　
体
温
よ
り
高
い
40
度
程
度
の
温
浴
で
は
、全
身

の
血
流
が
よ
く
な
り
代
謝
が
ア
ッ
プ
し
ま
す
。ま

た
、副
交
感
神
経
が
優
位
と
な
っ

て
疲
れ
が
取
れ
や
す
く
リ
ラ
ッ
ク

ス
効
果
が
高
ま
り
ま
す
。

　
温
か
い
お
湯
と
ぬ
る
ま
湯
の
交

代
浴
も
疲
労
回
復
法
と
し
て
効

果
が
あ
り
ま
す
。

　
食
物
繊
維
の
多
い
食
事
で
は
善
玉
の
腸
内
細
菌

が
発
酵
分
解
し
て
短
鎖
脂
肪
酸
を
作
り
、腸
内
を

酸
性
に
し
て
悪
玉
菌
を
増
え
に
く
く
し
て
腸
内
環

境
を
良
好
に
保
ち
ま
す
。食
物
繊

維
が
多
い
食
事
は
ウ
イ
ル
ス
感

染
を
予
防
す
る
と
い
う
研
究
が

出
て
い
ま
す
。発
酵
食
品
も
同
じ

よ
う
な
作
用
が
あ
る
と
考
え
ら

れ
ま
す
。

　

普
段
の
食
事
か
ら
必
要
な
栄

養
を
十
分
に
取
る
こ
と
が
難
し

い
現
在
、「
機
能
性
表
示
食
品
」

の
サ
プ
リ
メ
ン
ト
で
気
軽
に
摂

取
す
る
こ
と
も
お
す
す
め
で
す
。

何
に
良
い
の
か
が
具
体
的
に
表

示
さ
れ
て
お
り
、個
々
の
食
生
活

に
有
効
的
に
活
用
し
や
す
く
な
っ
て
い
ま
す
。

　

疲
れ
や
ス
ト
レ
ス
を
た
め
ず
、規
則
正
し
い
生

活
を
お
く
り
抵
抗
力
を
つ
け
て
く
だ
さ
い
。

　

加
齢
に
伴
う
負
の
現
象
は
、脳
や
心
臓
、胃
、皮

膚
、骨
な
ど
す
べ
て
の
臓
器
の
細
胞
に
現
れ
ま
す
。

で
す
か
ら
、ア
ン
チ
エ
イ
ジ
ン
グ
医
学
は
あ
ら
ゆ
る

診
療
科
に
関
係
し
ま
す
。

　
ア
ン
チ
エ
イ
ジ
ン
グ
医
学
を
研
究
す
る
日
本
抗

加
齢
医
学
会
の
会
員
は
現
在
約
9
0
0
0
名
を

数
え
、さ
ま
ざ
ま
な
診
療
科
の
医
師
が
参
加
し
て

い
ま
す
。小
児
科
や
産
科
の
医
師
も
い
ま
す
。

　
ア
ン
チ
エ
イ
ジ
ン
グ
と
い
う
と
、中
高
年
者
が

対
象
で
、「
小
児
や
妊
婦
は
関
係
な
い
の
で
は
？
」

と
思
わ
れ
る
か
も
し
れ
ま
せ
ん
が
、決
し
て
そ
う

で
は
あ
り
ま
せ
ん
。

　

加
齢
が
遺
伝
子
に
与
え
る
指
標
に
、「
テ
ロ
メ

ア
」が
あ
り
ま
す
。テ
ロ
メ
ア
は
D
N
A
で
構
成
さ

れ
る
染
色
体
の
し
っ
ぽ
の
部
分
で
、細
胞
が
老
化

す
る
と
テ
ロ
メ
ア
が
短
く
な
る
こ
と
が
知
ら
れ
て

い
ま
す
。例
え
ば
、低
体
重
で
出
生
し
た
赤
ち
ゃ
ん

は
、正
常
体
重
で
生
ま
れ
た
新
生
児
よ
り
も
テ
ロ

メ
ア
が
短
い
傾
向
が
あ
り
、成
人
後
に
肥
満
や
高

血
圧
に
な
り
や
す
い
こ
と
が
知
ら
れ
て
い
ま
す
。し

か
し
運
動
や
食
事
療
法
に
よ
り
、テ
ロ
メ
ア
が
短

く
な
る
の
を
防
ぐ
こ
と
が
可
能
に
な
り
つ
つ
あ
り

ま
す
。こ
の
よ
う
に
ア
ン
チ
エ
イ
ジ
ン
グ
医
学
は
す

べ
て
の
人
を
対
象
と
し
た
エ
イ
ジ
レ
ス
医
学
と
も

い
え
る
の
で
す
。

　

食
事
・
栄
養
・
運
動
・
精
神
の
ほ
か
に
最
近
で
は

衛
生
環
境
と
、室
内
環
境
、温
度
、湿
度
、光
、C
O
２

濃
度
が
ア
ン
チ
エ
イ
ジ
ン
グ
に
関
係
す
る
こ
と
が

分
か
っ
て
き
ま
し
た
。こ
の
よ
う
に
ア
ン
チ
エ
イ
ジ

ン
グ
の
研
究
は
医
学
を
超
え
て
学
際
的
に
な
っ
て

い
ま
す
。

　
本
学
会
に
は
、医
師
や
歯
科
医
師
だ
け
で
な
く
、

看
護
師
、薬
剤
師
、管
理
栄
養
士
、理
学
療
法
士
、

歯
科
衛
生
士
、臨
床
検
査
技
師
な
ど
、さ
ま
ざ
ま

な
資
格
を
持
つ
医
療
従
事
者
が
所
属
し
て
い
ま

す
。本
学
会
で
は
専
門
医
・
指
導
士
制
度
を
設
け
て

お
り
、現
在
約
2
6
0
9
人
の
専
門
医
・
5
1
4

人
の
指
導
士
が
い
ま
す
。本
学
会
の
公
式
サ
イ
ト

の「
抗
加
齢
医
療
に
つ
い
て
相
談
し
た
い
」の
項
目

か
ら
検
索
で
き
ま
す
の
で
、ぜ
ひ
ご
利
用
く
だ
さ
い
。

　

今
後
は
学
問
に
と
ど
ま
ら
ず
、産
業
界
と
の
連

携
や
新
し
い
産
業
を
創
出
し
て
い
く
こ
と
も
社
会

へ
の
貢
献
に
必
要
と
考
え
て
い
ま
す
。

広 告 企画・制作 読売新聞社広告局

2025年大阪・関西万博に
「10歳若返り」パビリオン

副理事長の森下竜一氏（大阪大学大学
院医学系研究科教授）が発表した「10
歳若返り」パビリオン。歳が消えてしまっ
た不思議な空間で、自分自身のアバター
と出会う中で、楽しみながら自然にマイデータを計測。顔認証技術など先進のテクノ
ロジーを通じて、内外の多様な人々とのつながりや、来場前に登録したマイデータと
のリンクを実現し、10歳若返るための意識変化を促します。

　
ど
の
よ
う
な
栄
養
・
食
事
、行
動
、精
神
、環
境
が
病
気
の
予
防
や
ア
ン
チ
エ
イ
ジ
ン
グ
に
適
し

て
い
る
の
か
。日
々
の
暮
ら
し
の
中
で
で
き
る
方
法
を
日
本
抗
加
齢
医
学
会
理
事
長
の
堀
江
重
郎

先
生
に
伺
い
ま
し
た
。　

日本抗加齢医学会

病
気
の
予
防
や
ア
ン
チ
エ
イ
ジ
ン
グ
に
効
果
あ
り

1
．日
光
に
あ
た
る

4
．入
浴

ビ
タ
ミ
ン
Ｄ
を
多
く
含
む
食
材
を

多
め
に
摂
る

2
．

3
．大
い
に
笑
う　

5
．食
物
繊
維
を
摂
っ
て

腸
内
環
境
を
整
え
、よ
い
便
通

6
．サ
プ
リ
メ
ン
ト

抗加齢医学は
専門領域から全身へ
全体論的（holistic）
対策・横断的取り組み

で相乗効果

泌尿器科

口 腔・
歯　科

耳鼻咽喉科

眼　科

美容外科皮膚科産婦人科内　科

外　科

形成外科

脳神経外科

その他 精神神経科 リハビリ
テーション科

第２回ヘルスケアベンチャー大賞への応募に関しては下記ホームページをご参照ください
http://www.ko-karei.com/healthcare-v/

一般社団法人
日本抗加齢医学会 理事長
順天堂大学大学院医学研究科
泌尿器外科　 主任教授

堀江 重郎氏

第２回
アンチエイジングからイノベーションを！
ヘルスケアベンチャー大賞

日本抗加齢医学会　東京都中央区日本橋小舟町6-3　日本橋山大ビル4F　お問い合わせ　03-5651-7500　https://www.anti-aging.gr.jp/

　日本抗加齢協会と日本抗加齢医学会では今年もヘルスケア
ベンチャー大賞を実施します。
　「アンチエイジングからイノベーションを！」をテーマに、医師起
業家、企業のアンチエイジングに関連する起業を応援したいと
思います。
　最終審査は10月26日（月）コンテスト形式で多くの方に参加
していただき開催したいと思います。　
　わが国の超高齢社会は、今後高齢者の割合が増えることが社
会にとって大きなプラスとなる仕組み作りが必要です。これまで
の、若者が高齢者を支える社会ではなく、高齢者の自立を促し、
社会の構成を変えていくことが求められています。
　アンチエイジングは、生活習慣病や老化による疾病を予防し、
医療費や社会保障費を削減するだけでなく、高齢者の自立、社
会参加を目指すライフワーク、インフラ、サービス、技術や情報

の提供を進め、社会と
のインタラクションで
健康を増進し、国民が
いきいきと健康長寿を
目指すものです。
　あなたのアイデアや
技術でチャレンジして
ください！

実行委員会委員長
日本抗加齢医学会イノベーション委員会委員長　坪田　一男

【募集期間】　2020年4月1日～7月3日
【最終審査】　日時：２０２０年１０月２６日１５時～１７時
　　　　　　場所：東京　日本橋ライフサイエンスハブ

大賞

の提供を進め、社会と
のインタラクションで
健康を増進し、国民が
いきいきと健康長寿を

　あなたのアイデアや
技術でチャレンジして

主催　日本抗加齢協会　　共催　日本抗加齢医学会　　後援　読売新聞社、三井不動産、LINK-J

第１回表彰式

詳細は下記ホームページをご覧ください。

