

59th TEAC 2015
**Symposium on the Chemistry of Terpenes,
Essential Oils and Aromatics**

Program

September 5-7, 2015
Kinki (Kindai) University, Main Campus
Japan

Organized by: Symposium on the Chemistry of Terpenes, Essential Oils and Aromatics

Co-organized by: The Chemical Society of Japan • The Pharmaceutical Society of Japan •

Japan Society for Bioscience, Biotechnology, and Agrochemistry

Japan Oil Chemists' Society • The Society of Synthetic Organic Chemistry, Japan

Supported by: Kinki (Kindai) University

59th TEAC 2015
**Symposium on the Chemistry of Terpenes,
Essential Oils and Aromatics**

Program
Participants Index

September 5-7, 2015
Kinki (Kindai) University
Japan

September 5

Venue S	Special Lecture, Plenary Lecture, Invited Lecture
Venue I	Essential Oil Chemistry
Venue II	Terpenoid Chemistry
Venue III	Biological Chemistry
Venue IV	Flavor and Fragrance Science, Essential Oil Chemistry

September 6

Venue S	Plenary Lecture, Invited Lecture
Venue I	Essential Oil Chemistry
Venue II	Terpenoid Chemistry
Venue III	Biological Chemistry, Essential Oil Chemistry
Venue IV	Flavor and Fragrance Science, Essential Oil Chemistry

59th TEAC2015 5 Sep. 2015 (Saturday)

	Time Schedule				Chairperson							
	Venue I	Venue II	Venue III	Venue IV	Venue I	Venue II	Venue III	Venue IV				
	e.g.: 1AI-1 ← Lecture Number (K20150079) ← ID Number											
9:00	1AI-1 (K20150079)	1AII-1 (K20150008)	1AIII-1 (K20150066)	1AIV-1 (K20150111)	H. Miyasato (Nagaoka Perfumery Co., Ltd)	H. Nozaki (Okayama Univ. Sci.)	H. Endo (Shiono Koryo Kaisha Ltd.)	M. Onishi (San-Ei Gen F.F.I., Inc.)				
9:15	1AI-2 (K20150080)	1AII-2 (K20150045)	1AIII-2 (K20150051)	1AIV-2 (K20150109)								
9:30	1AI-3 (K20150099)	1AII-3 (K20150039)	1AIII-3 (K20150086)	1AIV-3 (K20150101)								
9:45	1AI-4 (K20150021)	1AII-4 (K20150055)	1AIII-4 (K20150107)	1AIV-4 (K20150135)					S. Oda (Kanazawa Inst. Tech.)	T. Hasegawa (Saitama Univ.)		
10:00	1AI-5 (K20150043)	1AII-5 (K20150063)	1AIII-5 (K20150110)	1AIV-5 (K20150104)								
10:15	Break (5 min.)											
10:20	1AI-6 (K20150069)	1AII-6 (K20150072)	1AIII-6 (K20150123)	1AIV-6 (K20150007)					Y. Tanaka (Taiyo Corp.)	T. Kitayama (Kinki Univ.)	N. Yoshida (Suntory Beverage & Food Ltd.)	H. Nagai (Zensho Holdings Co., Ltd.)
10:35	1AI-7 (K20150015)	1AII-7 (K20150032)	1AIII-7 (K20150122)	1AIV-7 (K20150006)								
10:50	1AI-8 (K20150082)	1AII-8 (K20150050)	1AIII-8 (K20150127)	1AIV-8 (K20150044)								
11:05	1AI-9 (K20150049)	1AII-9 (K20150040)	1AIII-9 (K20150003)	1AIV-9 (K20150074)	Y. Ataka (Kao Corp.)	C. Nakano (Niigata Univ.)	S. Ohuchi (Kyushu Inst. Tech.)					
11:20	Break (10 min.)											
11:30	Special Lecture-1	Venue S										
12:30	Lunch Break Lunch Meeting (Venue L)				Lunch Break Lunch Meeting (Venue L)							
13:40	1PI-1 (K20150100)	1PII-1 (K20150041)	1PIII-1 (K20150027)	1PIV-1 (K20150103)	E. Kuraya (Nat. Inst.Tech., Okinawa Coll.)	K. Ishigami (Univ. Tokyo)	Y. Ohkubo (T. Hasegawa Co., Ltd.)	C. Kuroda (Rikkyo Univ.)				
13:55	1PI-2 (K20150116)	1PII-2 (K20150038)	1PIII-2 (K20150014)	1PIV-2 (K20150089)								
14:10	1PI-3 (K20150098)	1PII-3 (K20150035)	1PIII-3 (K20150036)	1PIV-3 (K20150133)								
14:25	1PI-4 (K20150022)	1PII-4 (K20150016)	1PIII-4 (K20150037)	1PIV-4 (K20150132)					S. Fujita (Nippon Flavour Kogyo Co. Ltd.)	K. Tanino (Hokkaido Univ.)	Y. Kato (Toyama Prefectural Univ.)	T. Suzuki (Hokkaido Univ.)
14:40	Break (5 min.)											
14:45	1PI-5 (K20150048)	1PII-5 (K20150106)	1PIII-5 (K20150059)	1PIV-5 (K20150067)								
15:00	1PI-6 (K20150117)	1PII-6 (K20150060)	1PIII-6 (K20150030)	1PIV-6 (K20150025)					M. Horiuchi (Takata Koryo Co., Ltd.)	T. Mino (Chiba Univ.)	H. Okamura (Kagoshima Univ.)	Y. Samuta (Soda Aromatic Co., Ltd.)
15:15	1PI-7 (K20150118)	1PII-7 (K20150033)	1PIII-7 (K20150064)	1PIV-7 (K20150010)								
15:30	1PI-8 (K20150088)	1PII-8 (K20150102)	1PIII-8 (K20150094)	1PIV-8 (K20150119)								
15:45	1PI-9 (K20150002)	1PII-9 (K20150105)	1PIII-9 (K20150018)	1PIV-9 (K20150121)	Y. Akakabe (Yamaguchi Univ.)	H. Takikawa (Kobe Univ.)	Y. Yagi (Okayama Univ. Sci.)	S. Ohta (Hiroshima Univ.)				
16:00	Break (10 min.)											
16:10	Invited Lecture-1	Venue S										
16:40	Plenary Lecture-1	Venue S			Break (10 min.)							
17:40					T. Suzuki (Niigata Univ.)	Venue S						
					T. Satoh (Tokyo Univ. Sci.)	Venue S						

59th TEAC2015 6 Sep. 2015 (Sunday)

	Time Schedule				Chairperson							
	Venue I	Venue II	Venue III	Venue IV	Venue I	Venue II	Venue III	Venue IV				
8:30	2AI-1 (K20150096)	2AII-1 (K20150081)	2AIII-1 (K20150108)	2AIV-1 (K20150001)	A. Sawabe (Kinki Univ.) K. Kumazawa (Ogawa & Co., Ltd.)	K. Nishikawa (Osaka City Univ.) N. Nagumo (Kogakuin Univ.)	A. Jouichi (Shiseido Co., Ltd.) T. Morikawa (Kinki Univ.)	H. Matsuda (Takasago International Corp.) S. Marumoto (Kinki Univ.)				
8:45	2AI-2 (K20150026)	2AII-2 (K20150093)	2AIII-2 (K20150092)	2AIV-2 (K20150090)								
9:00	2AI-3 (K20150046)	2AII-3 (K20150087)	2AIII-3 (K20150057)	2AIV-3 (K20150052)								
9:15	2AI-4 (K20150047)	2AII-4 (K20150085)	2AIII-4 (K20150070)	2AIV-4 (K20150024)								
9:30	2AI-5 (K20150064)	2AII-5 (K20150004)	2AIII-5 (K20150130)	2AIV-5 (K20150134)								
9:45	Break (5 min.)								Break (5 min.)			
9:50	2AI-6 (K20150013)	2AII-6 (K20150075)	2AIII-6 (K20150095)	2AIV-6 (K20150023)					R. Kono (Wakayam Medical Univ.) M. Kubo (Tokushima Bunri Univ.)	K. Sakaguchi (Osaka City Univ.) K. Shimada (Iwate Univ.)	S. Tanimoto (Kobe Koryo Co., Ltd., JPN) Y. Okuno (Natl. Inst. Tech., Wakayama Coll.)	T. Kimura (Konan Chemical Industry Co., Ltd.) S. Tanimori (Osaka Prefectural Univ.)
10:05	2AI-7 (K20150058)	2AII-7 (K20150062)	2AIII-7 (K20150054)	2AIV-7 (K20150020)								
10:20	2AI-8 (K20150112)	2AII-8 (K20150012)	2AIII-8 (K20150029)	2AIV-8 (K20150019)								
10:35	2AI-9 (K20150120)	2AII-9 (K20150011)	2AIII-9 (K20150031)	2AIV-9 (K20150056)								
10:50	2AI-10 (K20150083)	2AII-10 (K20150077)	2AIII-10 (K20150005)	2AIV-10 (K20150065)								
11:05	Break (10 min.)				Break (10 min.)							
11:15	Invited Lecture-2	Venue S			Venue S							
11:45	Plenary Lecture-2	Venue S			Venue S							
12:45	Lunch Break Lunch Meeting (Venue L)				Lunch Break Lunch Meeting (Venue L)							
13:55	2PI-1 (K20150128)	2PII-1 (K20150115)	2PIII-1 (K20150113)	2PIV-1 (K20150034)	T. Shinada (Osaka City Univ.) K. Matsui (Yamaguchi Univ.)	T. Sato (Keio Univ.) K. Honda (Yokohama Natl Univ.)	T. Umemoto (Eikodo & Co., Ltd.) Y. Kenmoku (Tokushima Bunri Univ.)	Y. Shimotori (Kitami Inst. Tech.) H. Tsuda (Nippon Terpene Chemicals, Inc.)				
14:10	2PI-2 (K20150126)	2PII-2 (K20150084)	2PIII-2 (K20150114)	2PIV-2 (K20150028)								
14:25	2PI-3 (K20150125)	2PII-3 (K20150009)	2PIII-3 (K20150061)	2PIV-3 (K20150042)								
14:40	2PI-4 (K20150124)	2PII-4 (K20150129)	2PIII-4 (K20150091)	2PIV-4 (K20150071)								
14:55	2PI-5 (K20150137)	2PII-5 (K20150053)	2PIII-5 (K20150097)	2PIV-5 (K20150131)								
15:10	Break (10 min.)								Break (10 min.)			
15:20	Invited Lecture-3	Venue S			Venue S							
15:50	Plenary Lecture-3	Venue S			Venue S							
16:50	Banquet (IMPERIAL HOTEL OSAKA)				Banquet (IMPERIAL HOTEL OSAKA)							
18:30	Banquet (IMPERIAL HOTEL OSAKA)				Banquet (IMPERIAL HOTEL OSAKA)							

Access to Kinki (Kindai) Univ.

Campus Locations

Route Map to Kinki (Kindai) University's Main Campus

How to Get to Kinki (Kindai) University's Main Campus Using Public Transportation

Local Train = 普通 Special Rapid Service Train = 新快速 Express = 急行
 Shin-Osaka = 新大阪 Kyoto = 京都 Osaka = 大阪 Tennoji = 天王寺 Osaka-Namba = 大阪難波 Kintetsu Nara = 近鉄奈良
 Uehonmachi = 上本町 Tsuruhashi = 鶴橋 Ishikiri = 石切 Nagase = 長瀬 Yaenosato = 八戸ノ里

Area Map

From Nagase Station (Kintetsu Osaka Line)

From Yaenosato Station (Kintetsu Nara Line)

Kinki (Kindai) Univ. Higashi-osaka Campus Map

Map of Conference Venue I ~ IV and Registration Desk

[Special Lecture]

Venue S

September 5 (11 : 30-) Chairperson : Tsutomu Fujita (Chiba Univ., JPN)

Special Lecture-1 The Development of Flavor and Fragrance, with
the Advancement of TEAC S-1
Satoshi Masumura (Takasago International Corp., JPN)

[Plenary Lectures]

Venue S

September 5 (16 : 40-) Chairperson : Tsuyoshi Satoh
(Tokyo Univ. Science, JPN)

Plenary Lecture-1 Synthetic Studies on Neurotrophic Natural Products P-1
Yoshiyasu Fukuyama (Tokushima Bunri Univ., JPN)

September 6 (11 : 45-) Chairperson : Kiyomi Kakiuchi
(Nara Institute of Science and Technology, JPN)

Plenary Lecture -2 Chemometrics and Bioactivity of Terpenes P-5
Ikhlas A. Khan (Univ. Mississippi, USA)

September 6 (15 : 50-) Chairperson : Mitsuo Miyazawa
(Kinki (Kindai) Univ., JPN)

Plenary Lecture -3 Completion of Culture Cycle and Mass Production of
Pacific Bluefin Tuna P-7
Shigeru Miyashita (Kinki (Kindai) Univ., JPN)

[Invited Lectures]

Venue S

September 5 (16 : 10-) Chairperson : Toshio Suzuki (Niigata Univ., JPN)

Invited Lecture-1 Natural Products Screening Study on Cellular Signaling Pathways I-1
Masami Ishibashi (Chiba Univ., JPN)

September 6 (11 : 15-) Chairperson : Hirokatsu Endo
(Shiono Koryo Kaisha Ltd., JPN)

Invited Lecture -2 Essential Oil Plantation and Production for a Worldwide Market I-4
Gilles Berthoumieux (Sirius SAS, FRA)

September 6 (15 : 20-) Chairperson : Hidenori Watanabe (Univ. Tokyo)

Invited Lecture -3 Total Synthesis of Ellagitannins I-6
Hidetoshi Yamada (Kwansei Gakuin Univ., JPN)

September 5

Venue I

[Essential Oil Chemistry]

9:00- Chairpersons: H. Miyasato (Nagaoka perfumery Co., Ltd., JPN)
K. Ogihara (Univ. Ryukyus, JPN)

- 1A I -1** Characterization of odor-active compounds in essential oil from
Actinidia arguta 1
Katsuya Noshi¹, Ryouta Motooka¹, Shinshuke Marumoto², Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*
- 1A I -2** Characteristic odor compounds of essential oil from flower and leaf of
Impatiens textori 4
Shun Manabe¹, Ryouta Motooka¹, Shinshuke Marumoto², Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*
- 1A I -3** Volatile compounds and characteristic odor of essential oils from branch and
leaf of *Camellia japonica* L. 7
Yuichi Haibara¹, Ryouta Motooka¹, Shinshuke Marumoto², Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*
- 1A I -4** Multivariate statistical profiling of aroma compounds from *Larix letolepis* Gordon
essential oil based on GC/MS 10
Mikio Doi¹, Miharu Ishi^{2,3}, Kazuki Toeda³, Takane Fujimori³
¹*Technology Development Division, Kushiro Industrial Technology Center, JPN*
²*Flavor Division, Takasago International Corporation, JPN*
³*Faculty of Bioindustry, Tokyo Univ. of Agriculture, JPN*

- 1A I -5** Standard assessments, coumarin contents and essential oil compositions of *Eupatorium stoechadosmum* 13
Kanyarat Peng-ngummuang¹, Chanida Palanuvej¹, Nijsiri Ruangrungsi^{1,2}
¹*College of Public Health Science, Chulalongkorn Univ., THA*
²*Faculty of Pharmacy, Rangsit Univ. THA*
- 10:20-** Chairpersons: Y. Tanaka (Taiyo Corp., JPN)
T. Ohnishi (Shizuoka Univ., JPN)
- 1A I -6** Volatile components of essential oil from *Sargassum thunbergii* 16
Daichi Satomi, Syouhei Yosemite, Miki Shinoda, Yoshihiko Akakabe
Faculty of Agriculture, Yamaguchi Univ., JPN
- 1A I -7** Study of a novel odor-active compound in several kinds of fruits 18
Akira Nakanishi, Yusuke Fukushima, Norio Miyazawa, Keisuke Yoshikawa,
Tomoko Maeda, Yoshiko Kurobayashi
Technical Research Institute, R&D Center, T. Hasegawa Co., Ltd. JPN
- 1A I -8** Characteristic chemical components of the essential oil from dried root of *Rauwolfia cambodiana* 21
Kazuki Mukaiyama¹, Hiroshi Nakahashi¹, Ryota Motooka¹, Sinsuke Marumoto²,
Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*
- 1A I -9** Volatile components from *Marchantia paleacea* subsp. *diptera* (MPD) 24
Kazutoshi Sakurai¹, Kenichi Tomiyama¹, Yukihiro Kawakami¹, Nozomi Ochiai²,
Shigeki Yabe², Tomomi Nakagawa³, Yoshinori Asakawa⁴
¹*Corporate Research & Development Division, Takasago International Corporation, JPN*
²*Yokohama Science Frontier High School, JPN*
³*Graduate School of Science, Nagoya Univ., JPN*
⁴*Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN*

13:40- Chairpersons: E. Kuraya (Natl. Inst.Tech., Okinawa Coll., JPN)
S. Fujita (Nippon Flavour Kogyo Co. Ltd., JPN)

1P I -1 Character impact odorants of essential oil from peels of *Citrus tarocaya* 27
Kumiko Watanabe, Kazuhito Ogihara
Faculty of Science, Univ. Ryukyus, JPN

1P I -2 Volatile components of 'Fukuremikan' 30
Hirokatsu Endo, Tomoki Yasui, Taro Kitaura, Taichiro Fujimura
Shiono R&D Center, Shiono Koryo Kaisha, Ltd., JPN

1P I -3 Volatile constituents identified from finger lime (*Citrus australasica*) 33
Kosuke Harada, Masahiro Horiuchi, Kazuaki Nakahara
R&D, Takata Koryo Co.,Ltd., JPN

1P I -4 Volatile components identified in the peel extract of Kabusu 36
Koji Nakamoto, Masahiro Horiuchi, Kazuaki Nakahara
R&D, Takata Koryo Co.,Ltd, JPN

14:45- Chairpersons: M. Horiuchi (Takata Koryo Co., Ltd., JPN)
Y. Akakabe (Yamaguchi Univ., JPN)

1P I -5 Peel volatile compounds of yuzu (*Citrus junos* sieb. ex Tanaka) cultivated in Iwate prefecture 39
Hironari Miyazato¹, Keiichiro Sugimoto^{1,2}, Kazuhiro Oikawa³, Takahiro Hirano³, Takashi Fujikawa⁴, Shinichi Miyata⁴, Terutaka Yoshioka⁴, Toru Iwanami⁴, Tomonori Asakawa⁵, Shigeru Obara⁵, Hiroshi Inui^{2,6}
¹*Research & Development Center, Nagaoka Perfumery Co., Ltd, JPN*
²*Center for Research and Development of Bioresources, Osaka Prefecture Univ., JPN*
³*Iwate Industrial Research Institute, JPN*
⁴*NARO Institute of Fruit Tree Science, JPN*
⁵*Fruit Tree Research Section, Iwate Agricultural Research Center, JPN*
⁶*Department of Clinical Nutrition, Osaka Prefecture Univ., JPN*

- 1P I -6** Antioxidant activity and aroma profiles of essential oil from *Alpinia zerumbet* grown in the Ryukyu Islands 42
Eisuke Kuraya¹, Shina Nakada¹, Kenta Watanabe¹, Rui Yamashiro², Osamu Higa¹, Shigeru Itoh³
¹*Science and Technology Division, National Institute of Technology, Okinawa College, JPN*
²*Department of Bioresource Engineering, National Institute of Technology, Okinawa College, JPN*
³*National Institute of Technology, Okinawa College, JPN*
- 1P I -7** Analysis of aroma property of the lingering flavor of essential oil from *Alpinia zerumbet* 45
Rui Yamashiro¹, Eisuke Kuraya², Shina Nakada², Shigeru Itoh³
¹*Department of Bioresource Engineering, National Institute of Technology, Okinawa College, JPN*
²*Science and Technology Division, National Institute of Technology, Okinawa College, JPN*
³*National Institute of Technology, Okinawa College, JPN*
- 1P I -8** Identification of the volatile compounds contributing to flavor Taiwanese oolong tea “Oriental Beauty” 48
Naoya Sakai¹, Koujiro Totsuka², Tsuyoshi Katsuno³, Hisae Kasuga⁴, Yukihiro Kawakami⁴, Naoharu Watanabe⁵, Toshiyuki Ohnishi⁶
¹*Graduate School of Integrated Science and Technology, Shizuoka Univ., JPN*
²*Faculty of Agriculture, Shizuoka Univ., JPN*
³*Tea Research Center, Shizuoka Prefectural Research Institute of Agriculture & Forestry, JPN*
⁴*Corporate Research & Development Division, Takasago International Corporation, JPN*
⁵*Graduate School of Science and Technology, Shizuoka Univ., JPN*
⁶*College of Agriculture, Academic Institute, Shizuoka Univ., JPN*

1P I -9 Study on key aroma compounds in Chinese chrysanthemum flower tea

51

Shu Kaneko¹, Jingxiu Chen², Yuto Suzuki², Lin Ma², Kenji Kumazawa¹

¹*Ogawa & Co., Ltd., JPN*

²*Ogawa Flavors & Fragrances (Shanghai) Co., Ltd., JPN*

September 5

Venue II

[Terpenoid Chemistry]

9 : 00-

Chairpersons: H. Nozaki (Okayama Univ. Sci., JPN)

H. Tanimoto (Nara Inst. Sci. Tech., JPN)

- 1A II -1** Deodorizing effect of 1,4- and 1,8-cineols for 12 odorous substances 55
Atsushi Henmi¹, Shuhsien Wu², Tsutomu Sugino¹, Michiko Motoya², Kenichi Nakamura¹, Masato Nomura²
¹*Rilis Co., Ltd., JPN*
²*Graduate School of systems engineering, Kinki Univ., JPN*
- 1A II -2** Synthetic study of chiral imidazolium salts bearing a bulky bornane substituent 58
Kazuaki Shimada, Kodai Fukuma, Toshinobu Korenaga
Faculty of Engineering, Iwate Univ., JPN
- 1A II -3** Ergostane-type steroids from fruiting bodies of *Pleurotus eryngii* 61
Takashi Kikuchi, Yuki Masumoto, Yasuko In, Koji Tomoo, Takeshi Yamada, Reiko Tanaka
Osaka Univ. Pharmaceutical Sciences, JPN
- 1A II -4** Time-dependent change of the ingredients in bottled green tea 64
Natsumi Fukuda¹, Shiori Kitago¹, Takao Myoda¹, Atsushi Mukai², Yoshihide Matsuo², Koichi Nakahara², Kazuki Toeda¹, Takane Fujimori¹
¹*Graduate School, Tokyo Univ. Agriculture, JPN*
²*Research Institute, Suntory Global Innovation Center Ltd., JPN*
- 1A II -5** Structure of novel germacrane-type sesquiterpenoids from Chinese Illiciaceae, *Illicium lanceolatum* 67
Miwa Kubo¹, Yuri Nishikawa¹, Kenichi Harada¹, Masataka Oda², Jian-Mei Huang³, Yoshiyasu Fukuyama¹
¹*Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN*
²*Division of Microbiology and Infections Diseases, Niigata Univ., JPN*
³*School of Chinese Materia Medica, Beijing Univ. of Chinese Medicine, CHN*

10:20-

Chairpersons: T. Kitayama (Kinki (Kindai) Univ., JPN)

Y. Ataka (Kao Corp., JPN)

- 1A II -6** Volatile Components of the Stressed Liverwort, *Conocephalum conicum* 70
Nurnajah Ab Ghani^{1,2,3}, Agnieszka Ludwiczuk¹, Yoshinori Asakawa¹
¹*Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN*
²*Faculty of Applied Sciences, Universiti Teknologi MARA, MYA*
³*Atta-ur-Rahman Institute for Natural Products Discovery, Universiti Teknologi MARA, MYA*
- 1A II -7** Stereochemistry of furoclerodane diterpenes isolated from *Croton laevifolius* 73
Ahmad Nazif Aziz^{1,2,3}, Nor Hadiani Ismail^{2,3}, Ahmat Norizan^{2,3}, Khalijah Awang⁴,
Muhammad Iqbal Chudhary⁵
¹*School of Fundamental Science, Univ. Malaysia Terengganu, MYS*
²*Faculty of Applied Sciences, Universiti Teknologi MARA, MYA*
³*Atta-Rahman Institute for Natural Products Discovery, Universiti Teknologi MARA, MYA*
⁴*Faculty of Science, Universiti Malaya, MYS*
⁵*International Center for Chemical and Biological Sciences, Univ. Karachi, PAK*
- 1A II -8** Synthesis of naphthoquinone derivative from *Plumbago zeylanica* 75
Chihiro Miyachi, Taichi Mitsui, Yoshiaki Yokogawa, Ken-ichiro Hayashi,
Susumu Ohira, Atsuhito Kuboki, Hiroshi Nozaki
Graduate school of science, Okayama Univ. Science, JPN
- 1A II -9** Development of novel 7-membered ring synthesis 78
Eiko Yasui, Rio Ohtsuki, Kan Takayama, Sumika Higuchi, Shinji Nagumo
School of advanced engineering, Kogakuin Univ., JPN

13:40-

Chairpersons: K. Ishigami (Univ. Tokyo, JPN)

K. Tanino (Hokkaido Univ., JPN)

1P II -1 Synthetic study of tricyclic sesquiterpene Shagene A 81

Yuka Nagashima, Toyoharu Kobayashi, Hideki Abe, Hisanaka Ito
School of Life Sciences, Tokyo Univ. Pharmacy and Life Sciences, JPN

1P II -2 Total synthesis of toxicodenane A 84

Kotono Yamanoue, Toyoharu Kobayashi, Hideki Abe, Hisanaka Ito
School of Life Sciences, Tokyo Univ. Pharmacy and Life Sciences, JPN

1P II -3 Total synthesis of (\pm)-naupliolide 87

Toshihiro Yoshie, Toyoharu Kobayashi, Hideki Abe, Hisanaka Ito
School of Life Sciences, Tokyo Univ. Pharmacy and Life Sciences, JPN

1P II -4 Synthetic study of antitrypanosomal cynaropicrin 90

Takaya Mori, Yukiko Yoshimoto, Ryosuke Kondo, Toyonobu Usuki
Faculty of Science and Technology, Sophia Univ., JPN

14:45-

Chairpersons: T. Mino (Chiba Univ., JPN)

H. Takikawa (Kobe Univ., JPN)

1P II -5 Synthetic studies on verrucarol 93

Daisuke Domon¹, Keiji Tanino²

¹*Graduate School of Chemical Sciences and Engineering, Hokkaido Univ., JPN*

²*Faculty of Science, Hokkaido Univ., JPN*

- 1P II -6** Synthetic study of atropurpuran 96
Kenta Nakanishi¹, Yuka Tachiki¹, Takahiro Suzuki^{2,3}, Naoki Egashira³,
Atsuhiko Takano³, Susumu Kobayashi³, Keiji Tanino²
¹*Graduate School of Chemical Science and Engineering, Hokkaido Univ., JPN*
²*Faculty of Science, Hokkaido Univ., JPN*
³*Faculty of Pharmaceutical Sciences, Tokyo Univ. Science, JPN*
- 1P II -7** Studies on total synthesis of dorastane-type diterpenes possessing
antifouling activity 99
Yuka Fukuyama, Keisuke Nishikawa, Yoshimitsu Tachi, Yoshiki Morimoto
Graduate school of Science, Osaka City Univ., JPN
- 1P II -8** Synthetic study of geranylfarnesol and farnesylfarnesol 102
Ken Ishigami¹, Tomohisa Kuzuyama², Hidenori Watanabe¹
¹*Graduate School of Agricultural and Life Sciences, The Univ. Tokyo, JPN*
²*Biotechnology Research Center, The Univ. Tokyo, JPN*
- 1P II -9** Total synthetic study of polyconjugated ketone-containing apocarotenoids 105
Yuto Nishioka, You Yano, Naoto Kinashi, Natsumi Oku, Yohei Toriyama,
Shigeo Katsumura, Tetsuro Shinada, Kazuhiko Sakaguchi
Graduate School of Science, Osaka City Univ., JPN

September 5

Venue III

[Biological Chemistry]

9 : 00-

Chairpersons: H. Endo (Shiono Koryo Kaisha Ltd., JPN)
S. Oda (Kanazawa Inst. Tech., JPN)

- 1AIII-1** Synthesis of metal nanoparticles using tea (*Camellia sinensis*) extracts 109
Satoaki Onitsuka, Yukiko Yokogawa, Toshiyuki Hamada, Hiroaki Okamura
Graduate School of Science and Engineering, Kagoshima Univ., JPN
- 1AIII-2** Synthesis of decarestrictine G; a cholesterol biosynthesis regulator 112
Shota Fujikawa, Ryo Katsuta, Arata Yajima, Tomoo Nukada
Faculty of Applied Biosciences, Tokyo Univ. Agriculture, JPN
- 1AIII-3** Biotransformation of myrtenol and myrtenal by *Spodoptera litura* 115
(common cutworm) larvae
Ryota Motooka¹, Hiroshi Nakahashi¹, Shinsuke Marumoto², Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*
- 1AIII-4** Microbial transformation of (-)-myrtenol by *Glomerella cingulata* 117
Yuuki Mimura¹, Ryouta Motooka¹, Hiroshi Nakahashi¹, Shinshuke Marumoto²,
Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*
- 1AIII-5** Biotransformation of (+)-(*S*)-*ar*-turmerone 119
Haruka Iwai¹, Ryota Motooka¹, Shinsuke Marumoto², Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*

10:20- Chairpersons: N. Yoshida (Suntory Beverage & Food Ltd., JPN)
C. Nakano (Niigata Univ., JPN)

- 1AIII-6** Biotransformation of terpenoids and perfume compounds using plant cultured cells 121
Daisuke Uesugi¹, Syota Okada¹, Tatsuya Akashi¹, Kazuya Furuta¹, Kei Shimoda², Shin-ichi Ozaki³, Hiroki Hamada¹
¹*Graduate School of Science, Okayama Univ. Science, JPN*
²*Faculty of Medicine, Oita Univ., JPN*
³*Department of Agriculture, Yamaguchi Univ., JPN*
- 1AIII-7** The Biotransformation of monoterpenoids using plant suspension cells 124
Hiroki Hamada
Graduate School of Science, Okayama Univ. Science, JPN
- 1AIII-8** Microbial transformations of citronellol in a novel interfacial bioprocess with yeast cells 127
Shinobu Oda, Mami Nakanishi, Shinichi Ohashi
Genome Biotechnology Laboratory, Kanazawa Institute of Technology, JPN
- 1AIII-9** Production of Hinokitiol by the cultured cells of prominent conifers 130
Shinjiro Ogita^{1,2}, Masahito Shichiken³, Chizuru Ito⁴, Toshiyuki Yamashita⁵, Taiji Nomura¹, Yasuo Kato¹
¹*Biotechnology Research Center, Toyama Prefectural Univ., JPN*
²*Department of Life Sciences, Prefectural Univ. Hiroshima., JPN*
³*Department of Biotechnology, Toyama Prefectural Univ., JPN*
⁴*Iwata Chemical., Co. Ltd, JPN*
⁵*Botanic Gardens of Toyama, JPN*

13:40-

Chairpersons: Y. Ohkubo (T. Hasegawa Co., Ltd., JPN)

Y. Kato (Toyama Prefectural Univ., JPN)

1PIII-1 Substrate recognition of β -amyrin synthase. Effect of the steric bulk at 6-, 10-, and 15-positions of the substrate on the polycyclization cascade 133

Yuri Terasawa¹, Kazunari Takahashi², Yusuke Sasaki², Chiaki Nakano¹, Tsutomu Hoshino¹

¹*Graduate School of Science and Technology, Niigata Univ., JPN*

²*Faculty of Agriculture, Niigata Univ., JPN*

1PIII-2 Squalene-hopene cyclase: Effect of steric volume at C-23 or C-2 of squalene molecule on the polycyclization cascade 136

Ikki Kaneko¹, Yuri Miyahara¹, Yusuke Sasaki², Chiaki Nakano¹, Tsutomu Hoshino¹

¹*Graduate School of Science and Technology, Niigata Univ., JPN*

²*Faculty of Agriculture, Niigata Univ., JPN*

1PIII-3 Large-scale molecular dynamics computations for the prediction of enzyme lipases enantioselectivity in organic synthesis 139

Yoichiro Yagi¹, Takatomo Kimura², Makoto Kamezawa², Yoshinobu Naoshima¹

¹*Research Institute of Natural Sciences, Okayama Univ. Science, JPN*

²*Konan Chemical Industry Co., Ltd., JPN*

1PIII-4 Quantum chemical calculations and organic synthesis: all-electron computations of enzyme lipase-organic compound complexes 142

Yoichiro Yagi¹, Takatomo Kimura², Makoto Kamezawa², Yoshinobu Naoshima¹

¹*Research Institute of Natural Sciences, Okayama Univ. Science, JPN*

²*Konan Chemical Industry Co., Ltd., JPN*

- 14:45-** Chairpersons: H. Okamura (Kagoshima Univ., JPN)
Y. Yagi (Okayama Univ. Sci., JPN)
- 1PIII-5** Biochemical characterization of terpene synthases from Japanese pepper
(Zanthoxylum piperitum) 145
Yoshiyuki Fujita¹, Yoko Iijima², Hideyuki Suzuki³, Kenji Matsui⁴, Takao Koeduka¹
¹*Faculty of Agriculture, Yamaguchi Univ., JPN*
²*Department of Nutrition and Life Science, Kanagawa Institute of Technology, JPN*
³*Center for Development of Biotech Industries, Kazusa DNA Research Institute, JPN*
⁴*Graduate school of Medicine, Yamaguchi Univ., JPN*
- 1PIII-6** Biosynthesis of rare terpenoids in *Bacillus clausii* 148
Daijiro Ueda¹, Hiroaki Yamaga¹, Mizuki Murakami¹, Yusuke Totsuka²,
Tetsuro Shinada², Tsutomu Sato¹
¹*Faculty of Agriculture, Niigata Univ., JPN*
²*Graduate School of Science, Osaka City Univ., JPN*
- 1PIII-7** A lipoxygenase involved in biosynthesis of green leaf volatiles in
Arabidopsis thaliana 151
Satoshi Mochizuki¹, Takao Koeduka², Kenji Matsui^{1,2}
¹*Graduate School of Medicine, Yamaguchi Univ., JPN*
²*Faculty of Agriculture, JPN*
- 1PIII-8** Release mechanism of aromatic alcohols from the petals of *Rosa rugosa* 154
Natsumi Nonaka¹, Hajime Matsubara¹, Yozo Nakazawa², Takane Fujimori¹,
Kazuki Toeda¹
¹*Graduate School, Tokyo Univ. Agriculture, JPN*
²*Faculty of Bioindustry, Tokyo Univ. Agriculture, JPN*
- 1PIII-9** Functional analysis of a new diterpene biosynthetic gene cluster from
Herpetosiphon aurantiacus 157
Chiaki Nakano, Misaki Oshima, Nodoka Kurashima, Tsutomu Hoshino
Graduate School of Science and Technology, Niigata Univ., JPN

September 5

Venue IV

[Flavor and Fragrance Science]
[Essential Oil Chemistry]

9:00-

Chairpersons: M. Onishi (San-Ei Gen F.F.I., Inc., JPN)
T. Hasegawa (Saitama Univ., JPN)

- 1AIV-1** Chemical composition and odor-active compounds of *Lycoperdon pyriforme* 161
Chinatsu Kadoo¹, Ryouta Motooka¹, Shinsuke Marumoto², Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*
- 1AIV-2** Volatile compounds and characteristic odor of volatile oil from dried leaves of *Eriobotryae forium* 164
Aya Inuma¹, Ryota Motooka¹, Shinsuke Marumoto², Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*
- 1AIV-3** Characteristic odor compounds of essential oil from branch and leaf of *Podocarpus nagi* 167
Hiroki Nakagawa¹, Ryota Motooka¹, Shinsuke Marumoto², Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*
- 1AIV-4** Arteriosclerosis inhibitory effects of polyphenols derived from a grape 170
Akiyoshi Sawabe¹, Haruki Kawamura¹, Ryuji Takeda¹, Takaya Yamada², Miki Tongu²,
Kohei Kawakami², Akira Iida¹, Norimasa Hamahara³, Sadao Komemushi⁴
¹*Faculty of Agriculture Kinki Univ., JPN*
²*Center for Integrated Research in Science, Shimane Univ., JPN*
³*Municipal Kobe Winery, JPN*
⁴*Graduate School of Engineering, Osaka City Univ., JPN*

- 1AIV-5** New approach for omission test with preparative GC 173
Ariaki Murata, Hisae Kasuga, Yoshihiro Yaguchi, Yukihiro Kawakami
Corporate Research & Development Division, Takasago International Corp., JPN
- 10:20-** Chairpersons: H. Nagai (Zensho Holdings Co., Ltd, JPN)
S. Ohuchi (Kyushu Inst. Tech., JPN)
- 1AIV-6** Odor analysis by evaluating groups of odor compounds with missing constituents 176
Natsumi Sato¹, Toshio Hasegawa¹, Takashi Fujihara¹, Hideo Yamada²
¹*Graduate School of Science and Engineering, Saitama Univ., JPN*
²*Yamada-Matsu Co., Ltd., JPN*
- 1AIV-7** Study of aroma profile of *Agastache rugosa* root by the combination of odor constituent groups 179
Asako Yamazaki¹, Toshio Hasegawa¹, Takashi Fujihara¹, Hideo Yamada²
¹*Graduate School of Science and Engineering, Saitama Univ., JPN*
²*Yamada-Matsu Co., Ltd., JPN*
- 1AIV-8** Synthesis of quinoxaline derivatives and its fragrance evaluation 182
Mia Imanishi¹, Motohiro Sonoda¹, Shinji Tanimori¹, Hironari Miyazato²,
Keiichiro Sugimoto²
¹*Graduate School of Life and Environmental Sciences, Osaka Prefecture Univ., JPN*
²*R& D Center, Nagaoka Perfumery Co., JPN*
- 1AIV-9** Identification of sulfur compounds from natural products by thiol-selective concentration method without mercury compounds 185
Kazuhiko Sakaguchi, Daisuke Sugimoto, Hisae Kasuga, Yoshihiro Yaguchi
Corporate Research & Development Division, Takasago International Corp., JPN

13:40-

Chairpersons: C. Kuroda (Rikkyo Univ., JPN)

T. Suzuki (Hokkaido Univ., JPN)

- 1PIV-1** Characteristic odor of Gouda and Cheddar cheese 188
Chiaki Hirata, Toshiaki Arimoto, Tatsuya Kodama, Ken Katsuyama,
Toshiki Sawae
Soda Aromatic Co., Ltd., JPN
- 1PIV-2** Analytical study of commercial Frankincense essential oil. A quest for
its odor active constituents 191
Nicolas Baldovini
Faculté des Sciences, Université de Nice-Sophia Antipolis, FRA
- 1PIV-3** Dolabellane-type diterpenes from seeds of *Nigella sativa* with
triglyceride metabolism-promoting activity 192
Kiyofumi Ninomiya¹, Naomichi Okumura¹, Fengming Xu², Hisashi Matsuda²,
Takao Hayakawa¹, Osamu Muraoka¹, Masayuki Yoshikawa², Toshio Morikawa¹
¹*Pharmaceutical Research and Technology Institute, Kinki Univ., JPN*
²*Kyoto Pharmaceutical Univ., JPN*
- 1PIV-4** Anti-inflammatory effects of coumarins from Thai natural medicines 195
Manmmea siamensis
Toshio Morikawa¹, Kiyofumi Ninomiya¹, Shunsuke Saeki¹, Seiya Miyazawa¹,
Saowanee Chaipech^{1,2}, Yutana Pongpiriyadacha², Takao Hayakawa¹,
Osamu Muraoka¹
¹*Pharmaceutical Research and Technology Institute, Kinki Univ., JPN*
²*Faculty of Agro-industry and Engineering, Rajamangala Univ. Technology Srivijaya,*
THA

14:45-

Chairpersons: Y. Samuta (Soda Aromatic Co., Ltd., JPN)
S. Ohta (Hiroshima Univ., JPN)

- 1PIV-5** Synthesis of optically active thioamides and evaluation of their antibacterial properties 198
Yasutaka Shimotori¹, Ayana Aiki¹, Asami Morisawa¹, Masayuki Hoshi¹, Hayato Okabe², Tetsuo Miyakoshi², Taisei Kanamoto³, Hideki Nakashima³
¹*Department of Biotechnology and Environmental Chemistry, Kitami Institute of Technology, JPN*
²*Department of Applied Chemistry, Meiji Univ., JPN*
³*St. Marianna Univ. School of Medicine, JPN*
- 1PIV-6** New chemical constituents and their diversity of *Ligularia virgaurea* collected in China (4) 201
Motoo Tori¹, Kie Hoshiyama¹, Chika Hayami¹, Katsuyuki Nakashima¹, Yoshinori Saito², Yasuko Okamoto¹, Xun Gong³, Ryo Hanai⁴, Chiaki Kuroda⁴
¹*Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN*
²*Graduate School of Biomedical Sciences, Nagasaki Univ., JPN*
³*Kunming Institute of Botany, Chinese Academy of Science, CHA*
⁴*College of Science, Rikkyo Univ., JPN*
- 1PIV-7** Extraction of citral from lemon myrtle utilizing ionic liquids 204
Koki Munakata¹, Masahiro Fujita¹, Masahiro Rikukawa¹, Yuji Tomita², Toyonobu Usuki¹
¹*Faculty of Science and Technology, Sophia Univ., JPN*
²*Tomy Green, JPN*
- 1PIV-8** Efficient collection of woody essential oils by microwave assisted distillation 207
Ayaka Takamuku, Akira Watanabe, Makiko Abe, Shokichi Ohuchi
Department of Bioscience and Bioinformatics, Kyushu Institute of Technology, JPN

1PIV-9 Molecular mechanism of essential oils separation by
microwave assisted distillation

210

Akira Watanabe, Makiko Abe, Nobuyuki Iwahashi, Shokichi Ohuchi

Department of Bioscience and Bioinformatics, Kyushu Institute of Technology, JPN

September 6

Venue I

[Essential Oil Chemistry]

8:30-

Chairpersons: A. Sawabe (Kinki (Kindai) Univ., JPN)

K. Kumazawa (Ogawa & Co., Ltd., JPN)

- 2A I -1** Characteristic flavor components of *Citrus junos* 213
Motoki Yasunaga, Rie Masaki, Ryosuke Ichinosawa, Hitoshi Takagaki
Soda Aromatic Co., Ltd., JPN
- 2A I -2** Volatile components of the new citrus variety of ‘Rinoka’ 216
Shoji Ogami¹, Yuhi Hattori¹, Taketoshi Watanabe¹, Yuriko Imayoshi¹,
Masanobu Onishi¹, Hisakatsu Iwabuchi¹, Satoshi Ota², Terutaka Yoshioka²
¹*San-Ei Gen F.F.I., Inc., JPN*
²*National Institute of Fruit Tree Science, JPN*
- 2A I -3** Essential oils of the peel of Hassaku (*Citrus hassaku* Hort. ex Tanaka) 219
Shin-ichi Fujita, Kumiko Kajiyama, Yoshiko Kawai
Nippon Flavour Kogyo Co. Ltd., JPN
- 2A I -4** Essential oils of the peel of sour *Citrus* fruit Hebezu 222
(*Citrus hebezu* hort. Ex Fujita)
Shin-ichi Fujita, Kumiko Kajiyama, Yoshiko Kawai, Reiko Shimamori,
Risa Maenaka, Aiko Kunimasa,
Nippon Flavour Kogyo Co. Ltd., JPN
- 2A I -5** Flower and fruit volatile composition of a wine grape variety ‘Muscat Bailey A’. 225
Masaya Kono, Masanobu Onishi, Hisakatsu Iwabuchi
San-Ei Gen F.F.I., Inc., JPN

9:50-

Chairpersons: R. Kono (Wakayama Medical Univ., JPN)

M. Kubo (Tokushima Bunri Univ., JPN)

- 2A I -6** Characterization of small changes in food odor in different storage conditions by using SPME-GCxGC-TOFMS 228
Yasuhisa Nishimura, Fumie Kabashima, Yuuko Kasama
Leco Japan Corporation, JPN
- 2A I -7** Analysis of floral scent compounds in tulip species 231
Naomi Oyama-Okubo¹, Toshiaki Tsuji²
¹*Institute of Floricultural Science, NARO,*
²*Horticultural Research Institute, Toyama Prefectural Agricultural, Forestry & Fisheries Research Center, JPN*
- 2A I -8** Chemical composition and aroma evaluation of volatile oil in dried fruits of *Zizyphus jujube* var. *inermis* 234
Nobuyuki Hara¹, Ryota Motooka¹, Shinsuke Marumoto², Mitsuo Miyazawa¹
¹*Faculty of Science and Engineering, Kinki Univ., JPN*
²*Joint Research Center, Kinki Univ., JPN*
- 2A I -9** *Salvia sclarea* L. essential oil in combination with oxiconazole and terbinafine against human pathogenic *Candida* species 237
K. Hüsnü Can Başer^{1,3}, Gamze Göger², Betül Demirci^{2,3}, Sinem Ilgin⁴, Fatih Demirci^{3,5}
¹*College of Science, Department of Botany and Microbiology, King Saud Univ., SAU*
²*Graduate School of Health Sciences, Anadolu Univ., TUR*
³*Faculty of Pharmacy, Department of Pharmacognosy, Anadolu Univ., TUR*
⁴*Faculty of Pharmacy, Department of Pharmaceutical Toxicology, Anadolu Univ., TUR*
⁵*Faculty of Health Sciences, Anadolu Univ., TUR*

2A I -10 Comparative study of the volatile components of fresh and fermented male flowers of *Alnus sieboldiana* 238

Nurunajah Ab Ghani^{1,2,3}, Kazutoshi Sakurai⁴, Kenichi Tomiyama⁴,
Yukihiro Kawakami⁴, Yoshihiro Yaguchi⁴, Yoshinori Asakawa¹

¹*Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN*

²*Faculty of Applied Sciences, Universiti Teknologi MARA, MYA*

³*Atta-ur-Rahman Institute for Natural Products Discovery, Universiti Teknologi MARA, MYA*

⁴*Corporate Research and Development Division Takasago Int. Corp., JPN*

13:55- Chairpersons: T. Shinada (Osaka City Univ., JPN)
K. Matsui (Yamaguchi Univ., JPN)

2P I -1 Characterization of incense smoke and headspace volatile compounds in Agarwood (*Aquilaria malaccensi*) 241

Daoud TajEldeinn Ahmed, Saiful Nizam Tajuddin, Che Mohod Azial,
Mashuta Mohmed Yusuf

Industrial Science and Technology, Univ. Malaysia Pahang, MYS

2P I -2 Volatile components of *Alpinia japonica* and *Elettaria cardamomum*:
chirality of the monoterpenoids 242

Yoshinori Asakawa¹, Kazutoshi Sakurai², Kenichi Tomiyama², Yukihiro Kawakami²,
Yoshihiro Yaguchi²

¹*Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN*

²*Corporate Research and Development Division, Takasago International Corporation, JPN*

- 2P I -3** Volatile components of *Artemisia annua*, *Dendropanax trifidus* and *Polygonum hydropiper* 245
Yoshinori Asakawa¹, Kazutoshi Sakurai², Kenichi Tomiyama², Yukihiro Kawakami², Yoshihiro Yaguchi²
¹*Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN*
²*Corporate Research and Development Division, Takasago International Corporation, JPN*
- 2P I -4** Fragrant characteristic of *Orixa japonica* Thunb. (Rutaceae) 247
Yoshinori Asakawa¹, Kazutoshi Sakurai², Kenichi Tomiyama², Yukihiro Kawakami², Yoshihiro Yaguchi²
¹*Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN*
²*Corporate Research and Development Division, Takasago International Corporation, JPN*
- 2P I -5** Anti-obesity effect of the extract of *Roasted burdock* root 250
Akihiro Maeno¹, Sachiko Nomura¹, Ryohei Kono¹, Yoshiharu Okuno², Hirotooshi Utsunomiya¹
¹*Wakayama Medical Univ.,*
²*Wakayama National College of Technology, JPN*

September 6

Venue II

[Terpenoid Chemistry]

8:30-

Chairpersons: K. Nishikawa (Osaka City Univ., JPN)
N. Nagumo (Kogakuin Univ., JPN)

- 2A II -1** Synthetic study of deoxyperidinin 253
Kazuhiko Sakaguchi¹, Naoto Kinashi¹, Natsumi Oku¹, Yohei Toriyama¹,
Harry A. Frank², Shigeo Katsumura¹, Tetsuro Shinada¹
¹*Graduate School of Science, Osaka City Univ., JPN*
²*Department of Chemistry, University of Connecticut, USA*
- 2A II -2** Synthesis of oxabicyclo compounds by isomerization of cyclic epoxy alcohols 256
Masaru Iwakura¹, Hiroshi Tokura², Keiji Tanino²
¹*Graduate School of Chemical Sciences and Engineering, Hokkaido Univ., JPN*
²*Faculty of Science, Hokkaido Univ., JPN*
- 2A II -3** Improved synthesis of corilagin 259
Kohei Yamashita, Hidetoshi Yamada
School of Science and Technology, Kwansei Gakuin Univ., JPN
- 2A II -4** Development of an effective method for synthesizing valoneoyl group and
its application to synthesis of a natural product 262
Hayato Konishi, Tsukasa Hirokane, Hidetoshi Yamada
School of Science and Technology, Kwansei Gakuin Univ., JPN
- 2A II -5** Synthetic study of hyptinin 265
Kazuto Maeda, Satoaki Onitsuka, Toshiyuki Hamada, Hiroaki Okamura
Graduate School of Science and Engineering, Kagoshima Univ., JPN

9:50-

Chairpersons: K. Sakaguchi (Osaka City Univ., JPN)

K. Shimada (Iwate Univ., JPN)

- 2A II -6** Synthetic studies of Heliolactone 267
Taiki Atarashi, Masaki Kuse, Hirosato Takikawa
Graduate School of Agricultural Science, Kobe Univ., JPN
- 2A II -7** Synthetic study of Arenicolides 270
Sho Sunagawa, Minako Naitou, Daisuke Katsumi, Eiko Yasui, Masaaki Miyashita,
Shinji Nagumo
Department of Applied Chemistry, Kogakuin Univ., JPN
- 2A II -8** Total synthesis of lasubine II using 3-component coupling 273
Takashi Yokoyama, Yutaro Fukami, Takaaki Sato, Noritaka Chida
Department of Applied Chemistry, Keio Univ., JPN
- 2A II -9** Selective synthesis of bicyclo[3.1.1]heptane rings via intramolecular
photo[2+2]cycloaddition reaction 276
Arisa Ito, Hirotaka Tagori, Yujiro Hoshino, Kiyoshi Honda
*Graduate School of Environment and Information Sciences, Yokohama National
Univ., JPN*
- 2A II -10** Catalytic asymmetric epoxidation of *o*-allylphenols using chiral titanium-cyclic
hydroxamic acid complexes 279
Naoya Ohtsuka, Yujiro Hoshino, Shun Hiraoka, Junya Morita, Kanako Tachi,
Kiyoshi Honda
*Graduate School of Environment and Information Sciences, Yokohama National
Univ., JPN*

13:55-

Chairpersons: T. Sato (Keio Univ., JPN)

K. Honda (Yokohama Natl Univ., JPN)

- 2P II -1** Toward straightforward organic synthesis by Allyl-Transfer reaction 282
Junzo Nokami
Okayama Univ. Science, JPN
- 2P II -2** Synthesis of cyclic nitrones through a novel species nitrosoallene 285
Takashi Shitaoka, Keiichi Yokoyama, Hiroki Tanimoto, Kiyomi Kakiuchi
Graduate School of Materials Science, Nara Institute of Science and Technology, JPN
- 2P II -3** BICMAP-Rhodium catalyzed asymmetric 1,4-addition to coumarins 288
Kazuki Miura, Takashi Mino, Kohei Watanabe, Yuki Mizutani, Masami Sakamoto
Graduate School of Engineering, Chiba Univ., JPN
- 2P II -4** Total synthesis of butenolides, potent nitric oxide production inhibitors from
Thai medicinal plant, *Melodorum fruticosum* 291
Genzoh Tanabe¹, Toshio Morikawa², Teppei Ogawa¹, Naoki Sonoda¹,
Tomoyuki Shida¹, Yoshiaki Manse², Kiyofumi Ninomiya², Nozomi Tsutsui¹,
Osamu Muraoka^{1,2}
¹*Faculty of Pharmacy, Kinki Univ., JPN*
²*Pharmaceutical Research and Technology Institute, Kinki Univ., JPN*
- 2P II -5** Absolute asymmetric synthesis of amino acid derivatives involving
reversible Michael addition 294
Yuki Kaji¹, Hiroki Ishikawa¹, Yoshio Kasashima², Takashi Mino¹, Masami Sakamoto¹
¹*Graduate School of Engineering, Chiba Univ., JPN*
²*Faculty of Engineering, Chiba Univ., JPN*

September 6

Venue III

[Biological Chemistry]

8:30-

Chairpersons: A. Jouichi (Shiseido Co., Ltd., JPN)

T. Morikawa (Kinki (Kindai) Univ., JPN)

- 2AIII-1** A Fruit – Pawpaw odor and food functionality of the Kyoto north district 297
Shinichi Tanimoto¹, Yasutaka Uda¹, Mariko Hashimoto², Nobuo Ikeda¹,
Masahiro Osugi², Chiyo Okamoto²
Kobe Koryo Corporation, JPN
- 2AIII-2** A Fruit – horse chestnut odor and food functionality of the Kyoto north district 300
Shinichi Tanimoto, Mariko Hashimoto, Yasutaka Uda, Nobuo Ikeda, Masahiro Osugi,
Chiyo Okamoto
Kobe Koryo Corporation, JPN
- 2AIII-3** Anti-obese effects of rodents by inhalation of white cypress heartwood
essential oil 303
Syouko Sakamoto, Tohru Mitsunaga
Faculty of Applied Biological Science, Gifu Univ., JPN
- 2AIII-4** Inhalation of essential oil from *Cryptomeria japonica* leaves affect
the autonomic nerve activity 306
Tomoka Hayashi¹, Tohru Mitsunaga¹, Megumi Ogawa¹, Kuniyoshi Shimizu²
¹*Faculty of Applied Biological Science, Gifu Univ., JPN*
²*Faculty of Agriculture, Kyusyu Univ., JPN*
- 2AIII-5** Stereoselectivity of 2-methylcycloalkanol by lipase-catalyzed transesterification 309
Kumiko Ashida, Chieko Yamamoto, Kazusa Hiraiwa, Ayumi Saito, Sayo Ohta,
Yoshimi Utaka, Takashi Kitayama
Graduate School of Agriculture, Kinki Univ., JPN

9:50-

Chairpersons: S. Tanimoto (Kobe Koryo Co., Ltd., JPN)

Y. Okuno (Natl. Inst. Tech., Wakayama Coll., JPN)

- 2AIII-6** Discovery of enzyme inhibitors in biosynthesis of fungal conidiation inducing-diterpenoid 311
Hironobu Takahashi, Masami Tanaka, Shinnosuke Tadokoro, Mayuka Hamazaki, Tomoyuki Esumi, Masao Toyota, Yoshinori Asakawa
Institute of Pharmacognosy, Tokushima Bunri Univ., JPN
- 2AIII-7** Evidence for specific localization of bisbenzyls and sesquiterpenes in oil cells in *Marchantia polymorpha* 314
Maya Tanaka¹, Hiroto Kihara¹, Yuki Kiyoyama², Tsuyoshi Esaki³, Tsutomu Masujima³, Hironobu Takahashi⁴, Yoshinori Asakawa⁴, Takao Koeduka², Kenji Matsui¹
¹*Graduate School of Medicine, Yamaguchi Univ., JPN*
²*Faculty of Agriculture Yamaguchi Univ., JPN*
³*Quantitative Biology Center, Riken, JPN*
⁴*Faculty of Pharmaceutical Sciences Tokushima Bunri Univ., JPN*
- 2AIII-8** Fragrant environment with α -pinene decreases tumor growth in mice 317
Kazutoshi Sakurai¹, Yoko Masuda¹, Koji Maruyama², Kenichi Urakami³, Masatoshi Kusuhara¹
¹*Regional Resources Division, Shizuoka Cancer Center Research Institute, JPN*
²*Experimental Animal Facility, Shizuoka Cancer Center Research Institute, JPN*
³*Cancer Diagnostics Research Division, Shizuoka Cancer Center Research Institute, JPN*
- 2AIII-9** Lipid and fatty acid of a deep clam, *Mesolinga soliditesta*: comparison with those of two coastal clams, *Meretrix lamarkii* and *Ruditapes philippinarum* 320
Hiroaki Saito
Ishikawa Prefectural Univ., JPN

- 2AIII-10** Diterpene with Wnt signal inhibitory activity isolated from *Scoparia dulcis* 322
 Rolly G. Fuentes¹, Kazufumi Toume¹, Midori Arai¹, Samir Sadhu²,
 Firoj Ahmed³, Masami Ishibashi¹
¹*Graduate School of Pharmaceutical Sciences, Chiba Univ., JPN*
²*Khulna Univ., BGD*
³*Dhaka Univ., BGD*
- 13:55-** Chairpersons: T. Umemoto (Eikodo & Co., Ltd., JPN)
 Y. Kenmoku (Tokushima Bunri Univ., JPN)
- 2PIII-1** Phenylpropanoids from fruit of *Alpinia galanga* with melanogenesis
 inhibitory activity 325
Yoshiaki Manse¹, Kiyofumi Ninomiya¹, Ryosuke Nishi¹, Iyori Kamei¹,
 Saowanee Chaipetch^{1,2}, Takao Hayakawa¹, Osamu Muraoka¹, Toshio Morikawa¹
¹*Pharmaceutical Research and Technology Institute, Kinki Univ., JPN*
²*Faculty of Science and Technology, Rajamangala Univ. Technology Srivijaya, THA*
- 2PIII-2** New neolignans from the Arils of *Myrsitica fragrans* 328
Ikuko Hachiman, Kiyofumi Ninomiya, Kaiten Ozeki, Eriko Nishida,
 Takao Hayakawa, Osamu Muraoka, Toshio Morikawa
Pharmaceutical Research and Technology Institute., Kinki Univ., JPN
- 2PIII-3** Isolation and identification of urease inhibitors from wasabi leaves 331
Kizuku Tsukada¹, Tomoyuki Fujita¹, Masayuki Motoki²
¹*Graduate School of Agriculture Shinshu Univ., JPN*
²*Marui Co.,Ltd., JPN*

2PIII-4 Apoptosis-inducing active compounds from *Zanthoxylum piperitum* 334

Yoshiharu Okuno¹, Yuki Oura¹, Kazuki Furukawa¹, Yuki Harada¹,
Hirotohi Utunomiya², Ryohei Kono², Sachiko Nomura², Akihiro Maeno²

¹*National Institute of Technology, Wakayama College, JPN*

²*Wakayama Medical Univ., JPN*

2PIII-5 New cassane-type furanoditerpenoids from *Caesalpinia decapetala* var. *japonica* 337

Shiori Oshimo¹, Sayuri Kamikawa¹, Emi Ohta¹, Tatsuo Nehira², Hisashi Ômura¹,
Shinji Ohta¹

¹*Graduate School of Biosphere Science, Hiroshima Univ., JPN*

²*Graduate School of Integrated Arts and Sciences, Hiroshima Univ., JPN*

September 6

Venue IV

[Flavor and Fragrance Science]

[Essential Oil Chemistry]

8:30-

Chairpersons: H. Matsuda (Takasago International Corp., JPN)

S. Marumoto (Kinki (Kindai) Univ., JPN)

- 2AIV-1** Chemical and genetic diversity in *Ligularia hodgsonii* in the Hengduan Mountains 341
Chiaki Kuroda¹, Kou Inagaki¹, Xun Chao¹, Kyosuke Inoue¹,
Yasuko Okamoto², Motoo Tori², Xun Gong³, Ryo Hanai¹
¹College of Science, Rikkyo Univ., JPN
²Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN
³Kunming Institute of Botany, Chinese Academy of Science, CHA
- 2AIV-2** Highly oxygenated bisabolane-type sesquiterpenoids isolated from *Ligularia lankongensis* collected in Yunna Province of China 344
Yoshinori Saito¹, Yasuko Okamoto², Ryo Hanai³, Misaki Hirai³, Yosuke Matsuo¹,
Takashi Tanaka¹, Xun Gong⁴, Hiroshi Hirota⁵, Chiaki Kuroda³
¹Graduate School of Biomedical Sciences, Nagasaki Univ., JPN
²Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN
³College of Science Rikkyo Univ., JPN
⁴Kunming Institute of Botany, Chinese Academy of Science, CHA
⁵Antibiotics Laboratory, RIKEN, JPN
- 2AIV-3** Chemical constituents of two unidentified *Ligularia* samples collected in China 347
Yasunori Yaoita¹, Yasuko Okamoto², Ryo Hanai³, Nao Aoyama³, Chiaki Kuroda³,
Xun Gong⁴
¹Tohoku Pharmaceutical Univ., JPN
²Faculty of Pharmaceutical Sciences, Tokushima Bunri Univ., JPN
³College of Science Rikkyo Univ., JPN
⁴Kunming Institute of Botany, Chinese Academy of Science, CHA

- 2AIV-4** New bisabolane-type sesquiterpenoids from seeds of *Angelica keiskei* 349
Yasunori Yuasa¹, Emi Ohta¹, Tatsuo Nehira², Hisashi Ômura¹, Shinji Ohta¹
¹*Graduate School of Biosphere Science, Hiroshima Univ., JPN*
²*Graduate School of Integrated Arts and Sciences, Hiroshima Univ., JPN*
- 2AIV-5** Anti-allergic effects of *Prunus mume* seed extract 352
Ryohei Kono¹, Sachiko Nomura¹, Akihiro Maeno¹, Yoshiharu Okuno²,
Hirotooshi Utsunomiya¹
¹*Wakayama Medical Univ.,*
²*Wakayama National College of Technology, JPN*
- 9:50-** Chairpersons: T. Kimura (Konan Chemical Industry Co., Ltd., JPN)
S. Tanimori (Osaka Prefectural Univ., JPN)
- 2AIV-6** New sesquiterpenoids from seed coats of *Ophiopogon japonicus* and
their allelopathic effects 355
Yuya Tsubaki¹, Emi Ohta¹, Tatsuo Nehira², Hisashi Ômura¹, Shinji Ohta¹
¹*Graduate School of Biosphere Science, Hiroshima Univ., JPN*
²*Graduate School of Integrated Arts and Sciences, Hiroshima Univ., JPN*
- 2AIV-7** A dual catalyst system provides the shortest pathway for L-menthol synthesis 358
Hisanori Itoh^{1,2}, Yoji Hori², Takashi Mino², Masami Sakamoto²
¹*Graduate School of Engineering, Chiba Univ., JPN*
²*Takasago International Corporation, JPN*
- 2AIV-8** Synthesis of L-menthol with consecutive reactions of dynamic and
kinetic resolutions 361
Hisanori Itoh^{1,2}, Yoji Hori², Takashi Mino¹, Masami Sakamoto¹
¹*Graduate School of Engineering, Chiba Univ., JPN*
²*Takasago International Corp, JPN*

2AIV-9 Synthesis of enantiomers of citronellal derivatives and investigation of their structures-odors relationship 364

Ayano Asahi, Toshio Hasegawa, Takuji Hirose, Koichi Kodama
Graduate School of Science and Engineering, Saitama Univ., JPN

2AIV-10 Synthesis and biological activities of optically active whisky lactone and their thiono analogues 367

Hayato Okabe¹, Tetsuo Miyakoshi¹, Yasutaka Shimotori², Hideki Nakashima³,
Taisei Kanamoto³

¹*School of Science and Technology, Meiji Univ., JPN*

²*Department of Biotechnology and Environmental Chemistry, Kitami Institute of Technology, JPN*

³*St. Marianna Univ. School of Medicine, JPN*

13:55-

Chairpersons: Y. Shimotori (Kitami Inst. Tech., JPN)

H. Tsuda (Nippon Terpene Chemicals, Inc., JPN)

2PIV-1 Synthesis and evaluation of novel Musk-like odor compounds 370

Saki Kuroyanagi¹, Daisuke Minehira¹, Haruna Ogashi², Masashi Kawasaki²,
Yasuo Tanaka³, Naoki Toyooka¹

¹*Univ. Toyama, JPN*

²*Toyama Prefectural Univ.,*

³*Taiyo Corporation, JPN*

2PIV-2 Asymmetric synthesis of organic compounds with citrous odor 373

Masashi Kawasaki¹, Momo Simizu², Saki Kuroyanagi³, Naoki Toyooka³

¹*Faculty of Engineering, Toyama Prefectural Univ., JPN*

²*Faculty of Engineering, Univ. Toyama, JPN*

³*Graduate School of Science and Engineering, Univ. Toyama, JPN*

- 2PIV-3** Syntheses of unusual fatty acids isolated from Limpets in Sanriku Coastal Area 376
Kazuaki Shimada¹, Ayako Sugawara¹, Toshinobu Korenaga¹, Hideki Kawashima²
¹*Faculty of Engineering Iwate, Univ., JPN*
²*Miyako College, Iwate Prefectural Univ., JPN*
- 2PIV-4** Synthesis of a novel sulfur-containing macrocyclic compounds 379
Jun Kamohara, Takeo Kurata
Department of Applied Chemistry, Meiji Univ., JPN
- 2PIV-5** Synthetic study of optically active valerenic acid and its analogues 382
Shoji Yato, Seong woo Kim, Yukako Izu, Takashi Shirai, Hiroki Tsumagata,
Takashi Kitayama
¹*Graduate School of Agriculture, Kinki Univ., JPN*