Monday, July 12, 2010

Opening of Program and Chirality Award Lecture (Hall A)

- 16:50 17:10 **Opening and Chirality Medal Ceremony**
- 17:10 18:10 [Chirality Medal Award Lecture] BIOACTIVE NATURAL PRODUCTS AND CHIRALITY Kenji Mori Emeritus Professor, The University of Tokyo, Japan

Chirality Medal Reception (Main Hall A)

18:10 – 21:00 Chirality Medal Reception

Tuesday, July 13, 2010

Plenary Session I (Hall A)

Chairperson: Kazuhiko Saigo

Chairperson: Jérôme Lacour

- 08:40 09:30 [PL-1] PROTEIN SURFACE RECOGNITION: A SUPRAMOLECULAR APPROACH TO CONTROLLING BIOLOGICAL FUNCTION
 - Andrew D. Hamilton Department of Chemistry, University of Oxford, UK
- 09:30 10:00 COFFEE BREAK (Hall C)

Parallel Session AI (Hall A)

10:00 – 10:30 [IL-A1] INTELLIGENT NANOFIBERS WITH SUPRAMOLECULAR CHIRALITY

Myongsoo Lee

Center for Supramolecular Nano-Assembly and Department of Chemistry, Seoul National University, Korea

10:30 – 11:00 [IL-A2] CHIRALITY FOR MATERIALS SCIENCE

Takuzo Aida

School of Engineering, The University of Tokyo, Japan

Parallel Session A2 (Hall A)

Chairperson: Myongsoo Lee

11:00 – 11:20 [O-A1] SUPRAMOLECULAR MRI CONTRAST AGENTS

Pol Besenius, Anja R.A. Palmans, E.W. Meijer Laboratory of Macromolecular and Organic Chemistry and Institute of Complex Molecular Systems, Eindhoven University of Technology, Netherlands

11:20 – 11:40 [O-A2] PYRIDINOPHANE CATALYSIS FOR ASYMMETRIC CYCLOPROPANATION WITH COPPER CARBENOID COCATALYSIS Hiroko Tanaka. Nobuhiro Kanomata

Department of Chemistry and Biochemistry, Waseda University, Japan

11:40 – 12:00 [O-A3] THE SHAPE MATTERS: A DRAMATIC DEPENDENCE OF CHIROPTICAL RESPONSE ON THE CONFORMATION OF CHIRAL OLIGOMERS José Lorenzo Alonso-Gómez¹, Ana G. Petrovic², Pablo Rivera-Fuentes³, Fabrizio Santoro⁴, Nobuyuki Harada², Nina Berova², François Diederich³ ¹Organic Chemistry Department, Universidade de Vigo, Spain

²Department of Chemistry, Columbia University, USA ³Lab. für Organische Chemie, ETH Zurich Hönggerberg, Switzerland ⁴Istituto per i Processi Chimico-Fisici Consiglio Nazionale delle Ricerche, Italy

12:00 – 13:10 LUNCH / VENDOR SEMINAR

Vendor Seminar – DAICEL CHEMICAL INDUSTRIES, Ltd. (Hall A)

12:00 – 12:45 [VS-A1] FINDING THE BEST SEPARATION FOR ENANTIOMERIC MIXTURES

Pilar Franco¹, Tong Zhang¹, Tatsushi Murakami² ¹CHIRAL TECHNOLOGIES EUROPE, France ²DAICEL CHEMICAL INDUSTRIES, Ltd., CPI Company, Japan

Parallel Session BI (Hall B)

Chairperson: Isao Azumaya

10:00 – 10:30 [IL-B1] STRATEGIC RESOLUTION VIA DIASTEREOMERIC SALT FORMATION

Kenichi Sakai¹, Rumiko Sakurai² ¹Technology Development Division, Toray Fine Chemicals Co., Ltd., Japan ²Faculty of Pharmacy, Iwaki Meisei University, Japan

10:30 – 11:00 [IL-B2] ATTRITION ENHANCED DERACEMIZATION OF SOLID RACEMIC MIXTURES

Bernard Kaptein¹, Wim L. Noorduin², Elias Vlieg², Richard M. Kellogg³ ¹DSM Innovative Synthesis BV, Netherlands ²IMM Solid State Chemistry, Radboud University Nijmegen, Netherlands ³Syncom, Netherlands

Parallel Session B2 (Hall B)

Chairperson: Reiko Kuroda

11:00 – 11:20 [O-B1] CONSTRUCTION OF HELICAL STRUCTURE USING WEAK INTER-/INTRAMOLECULAR INTERACTIONS

> **Isao Azumaya**, Hyma Masu, Kosuke Katagiri, Masahide Tominaga Faculty of Pharmaceutical Sciences at Kagawa Campus, Tokushima Bunri University, Japan

11:20 – 11:40 [O-B2] ABSOLUTE ASYMMETRIC SYNTHESIS BASED ON THE SPATIAL ORIENTATION OF ACHIRAL REACTANTS

Alexander Kuhn¹, Peer Fischer² ¹University of Bordeaux, Bordeaux Institute of Technology, Institute of Molecular Sciences, France ²Fraunhofer Institute for Physical Measurement Techniques, Germany

11:40 - 12:00[O-B3]COVALENT SYNTHETIC METHOD OF ROTAXANE WITH THE
STRUCTURE SPECIFIC CHIRALITY COMPOSED OF C_{wv} AXLE AND C_s RING

Keiji Hirose, Yuko Hinohara, Yamato Nakamura, Yoshito Tobe Division of Frontier Materials Science, Graduate School of Engineering Science, Osaka University, Japan

12:00 – 13:10 LUNCH / VENDOR SEMINAR

Short Course - Prof. Harada (Hall B)

12:00 – 12:45 [SC-B1] METHODS FOR DETERMINING ABSOLUTE CONFIGURATIONS BY CD, ¹H NMR, AND X-RAY: BASIC PRINCIPLES & APPLICATIONS

Nobuyuki Harada

Emeritus Professor, Tohoku University, Sendai, Japan

Poster Session I (Hall C)

13:10 – 14:40 **POSTER SESSION 1**

Parallel Session A3 (Hall A)

Chairperson: Roberto Purrello

14:40 – 15:10 [IL-A3] RELATIVE AND ABSOLUTE HANDEDNESS CONTROL IN HELICAL AROMATIC OLIGOAMIDE FOLDAMERS Ivan Huc

Institut Européen de Chimie Biologie - Université de Bordeaux, France

15:10 – 15:40 [IL-A4] PUSHING THE LIMITS OF AMPLIFICATION OF CHIRALITY IN BENZENE-1,3,5-TRICARBOXAMIDES

Anja R. A. Palmans

Laboratory of Molecular Science and Technology, Eindhoven University of Technology, Netherlands

 15:40 – 16:00
 [O-A4] MODELING OF CHIRALITY AT THE NANOSCALE

 Mathieu Linares
 Department of Theoretical Chemistry, Royal Institute of Technology, Sweden

- 16:00 16:20 [O-A5] DYNAMIC CHIRALITY TRANSFER IN LABILE METAL COMPLEXES
 Hiroyuki Miyake, Hiroshi Tsukube
 Department of Chemistry, Graduate School of Science, Osaka City University, Japan
- 16:20 16:50 COFFEE BREAK (Hall C)

Parallel Session B3 (Hall B)

Chairperson: Bezhan Chankvetadze

14:40 – 15:10 [IL-B3] DIFFERENCES IN REGIO- AND STEREOSELECTIVE METABOLISM OF PROPRANOLOL AS A CHIRAL DRUG MODEL BETWEEN HUMANS AND MONKEYS

Shizuo Narimatsu

Laboratory of Health Chemistry, Graduate School of Medicine, Dentistry and Pharmaceutical Sciences, Okayama University, Japan

15:10 – 15:40 [IL-B4] THE IMPACT OF CHIRALITY ON DRUG DEVELOPMENT: 30 YEARS OF PROGRESS

John Caldwell

Faculty of Health and Life Sciences, University of Liverpool, UK

15:40 – 16:00 [O-B4] SIMULTANEOUS ENANTIOMER SEPARATIONS OF ALL PROTEINOGENIC AMINO ACIDS USING A FULLY-AUTOMATED 2D-HPLC SYSTEM AND THE STUDY ON ACCUMULATION OF D-FORM IN THE D-AMINO-ACID OXIDASE DEFICIENT ANIMALS

Kenji Hamase¹, Yurika Miyoshi¹, Kyoko Ueno¹, Kei Masuyama¹, Ryuichi Konno², Tadashi Okamura³, Masashi Mita⁴, Wolfgang Lindner⁵

¹Graduate School of Pharmaceutical Sciences, Kyushu University, Japan

²Center for Medical Science, International University of Health and Welfare, Japan ³Division of Animal Models, Department of Infectious Diseases, Research Institute, International Medical Center of Japan, Japan

⁴Innovative Science Research and Development Center, Shiseido Co., Ltd., Japan

⁵Institute of Analytical Chemistry and Food Chemistry, University of Vienna, Austria

16:00 - 16:20 [O-B5] PREPARATION AND **APPLICATION** OF METHYLCALIX[4]RESORCINARENE-BONDED SILICA PARTICLES AS CHIRAL **STATIONARY** PHASE IN HIGH-PERFORMANCE LIQUID **CHROMATOGRAPHY**

> Huey Min Tan¹, Jia Zhao², **Yinhan Gong**^{2,3} ¹Department of Chemistry, National University of Singapore, Singapore ²Department of Obstetrics and Gynaecology, Singapore ³Tropical Marine Science Institute, National University of Singapore, Singapore

16:20 – 16:50 COFFEE BREAK (Hall C)

Parallel Session A4 (Hall A)

Chairperson: Ivan Huc

16:50 – 17:10 [O-A6] PHOTOPHYSICAL AND PHOTOCHEMICAL INVESTIGATION OF INTERACTION OF 5,10,15,20-TETRAKIS(*N*-METHYLPYRIDINIUM-4-YL)-21*H*,23*H*-PORPHINE WITH DOUBLE STRANDED DNA BY TIME-RESOLVED CIRCULAR DICHROISM SPECTRA

> Shin Murakami, Yasuyuki Araki, Seiji Sakamoto, **Takehiko Wada** Institute of Multidisciplinary Research for Advanced Materials, Tohoku University, Japan

17:10 – 17:30 [O-A7] THE EFFECT OF FENOTEROL STEREOCHEMISTRY ON THE β 2 ADRENERGIC RECEPTOR SYSTEM – A NEW MECHANISM OF CHIRAL RECOGNITION?

Krzysztof Jozwiak¹, Anita Plazinska¹, Lawrence Toll², Anthony Yiu-Ho Woo³, Rui-Ping Xiao³, Irving W. Wainer³ ¹Laboratory of Drug-Receptor Interactions, Medical University of Lublin, Poland ²SRI International, USA ³National Institute on Aging, USA

17:30 – 17:50 [O-A8] HIGH-RESOLUTION ATOMIC FORCE MICROSCOPY OF HELICAL POLYMERS IN LANGMUIR-BLODGETT FILMS

Jiro Kumaki

Department of Polymer Science and Engineering, Graduate School of Science and Engineering, Yamagata University, Japan

17:50 – 18:20 [IL-A5] CHIRALITY TRANSFER FOR SENSING, MEMORY AND SEPARATION

Roberto Purrello¹, Alessandro D'Urso¹, Rosaria Lauceri² ¹Department of Chemical Sciences, Catania University, Italy ²CNR-IBB-UOS Catania, Department of Chemical Sciences, Catania University, Italy

Parallel Session B4 (Hall B)

Chairperson: Stig Allenmark

16:50 – 17:10 [O-B6] ENANTIOSELECTIVE RECOGNITION WITH CYCLODEXTRINS: RECENT CE AND NMR STUDIES

Bezhan Chankvetadze

Institute of Physical and Analytical Chemistry and Molecular Recognition and Separation Science Laboratory, School of Exact and Natural Sciences, Tbilisi State University, Georgia

17:10 – 17:30 [O-B7] DEVELOPMENT OF NEW CHIRAL CHROMATOGRAPHIC METHODS FOR THE ANALYSIS AND PURIFICATION OF PHARMACEUTICAL SAMPLES

Lu Zeng, Rongda Xu, Haihong Wu, Yinong Zhang, Daniel B. Kassel *Takeda San Diego, USA*

17:30 - 17:50[O-B8] TOWARDUNDERSTANDINGTHEMECHANISMOFENATIOSELECTIVITYOFBOPINDOLOLWITHCARBOXYMETHYLβ-CYCLODEXTRINUSINGCAPILLARYELECTROPHORESISTECHNIQUE:MECHANISTIC AND MOLECULAR MODELINGSTUDIES

Mohamed Hefnawy, Maha Sultan, Haya Al-Johar, Alaa A.-M. Abdel-Aziz Department of Pharmaceutical Chemistry, College of Pharmacy, King Saud University, Saudi Arabia

17:50 – 18:20 [IL-B5] ENANTIOSEPARATIONS BY CAPILLARY ELECTROPHORESIS USING ORGANIC NANOCRYSTALS

Hiroshi Sudaki, Kenji Sueyoshi, Fumihiko Kitagawa, **Koji Otsuka** Department of Material Chemistry, Graduate School of Engineering, Kyoto University, Japan

Wednesday, July 14, 2010

Plenary Session 2 (Hall A)

Chairperson: Yoshio Okamoto

- 08:40 09:30 [PL-2] CHIRALITY AS A TOOL IN MATERIALS SCIENCE Roeland J.M. Nolte Radboud University Nijmegen, Institute for Molecules and Materials, Netherlands
- 09:30 10:00 COFFEE BREAK (Hall C)

Parallel Session A5 (Hall A)	
	Chairperson: Wei Zhang
10:00 – 10:30	[IL-A6] ONE-HANDED HELICES CONTROLLED BY ROTAXANE CHIRALITY
	Toshikazu Takata , Fumitaka Ishiwari, Kazuko Nakazono, Yasuhito Koyama Department of Organic and Polymeric Materials, Tokyo Institute of Technology, Japan
10:30 – 11:00	[IL-A7] LONG RANGE CHIRALITY TRANSFER IN RADICAL POLYMERIZATION OF BULKY VINYL MONOMERS
	Xinhua Wan
	Beijing National Laboratory for Molecular Sciences, Key Laboratory of Polymer Chemistry and Physics of Ministry of Education, College of Chemistry and Molecular Engineering, Peking University, China
Parallel Session A6 (Hall A)	
	Chairperson: Xinhua Wan
11:00 – 11:20	[O-A9] HELICAL FOLDING OF POLY(NAPHTHALENECARBOXAMIDE) ENHANCED BY SOLVOPHOBIC EFFECT
	Tsutomu Yokozawa , Kohichiro Mikami, Akihiro Yokoyama Department of Material and Life Chemistry, Kanagawa University, Japan
11:20 – 11:40	[O-A10] SYNTHESIS OF OPTICALLY ACTIVE QUATERNARY AMMONIUM POLYMERS AND THEIR APPLICATION IN ASYMMETRIC CATALYSIS
	Shinichi Itsuno , Naoki Haraguchi Molecular Chemistry Division, Department of Environmental and Life Sciences, Graduate School of Engineering, Toyohashi University of Technology, Japan
11:40 – 12:00	[O-A11] CHIRALITY-SWITCHABLE HELICAL POLYMER LIGAND FOR CATALYTIC ASYMMETRIC SYNTHESIS
	Michinori Suginome ^{1,2} , Takeshi Yamamoto ¹ , Tetsuya Yamada ¹ , Yuuya Nagata ¹ ¹ Department of Synthetic Chemistry and Biological Chemistry, Graduate School of Engineering, Kyoto University, Japan ² Japan Science and Technology Agency (JST), CREST, Japan

12:00 – 13:10 LUNCH / VENDOR SEMINAR

Vendor Seminar – JASCO Corporation (Hall A)

12:00 – 12:45 [VS-A2] SEVERAL ATTACHMENTS EXPANDING CD APPLICATIONS Yoshiro Kondo JASCO Corporation, Japan

Parallel Session B5 (Hall B)	
	Chairperson: Eric Francotte
10:00 – 10:30	[IL-B6] DEVELOPMENT OF CYCLOFRUCTAN-BASED PHASES AND THEIR MECHANISM OF ACTION
	Daniel W. Armstrong Department of Chemistry & Biochemistry, University of Texas at Arlington, USA
10:30 – 11:00	[IL-B7] DEVELOPMENT OF CHIRAL SEPARATION METHODS
	Myung Ho Hyun Department of Chemistry, Pusan National University, Korea
Parallel Session B6 (Hall B)	
	Chairperson: Christopher J. Welch
11:00 – 11:20	[O-B9] ON THE MECHANISM OF CHIRAL RECOGNITION ON CELLULOSE TRIS(4-METHYLBENZOATE)
	Tohru Shibata ¹ , Kazuyoshi Ueda ²
	¹ Life Sciences Development Center, Daicel Chemical Industries, Ltd., Japan
	² Department of Advanced Materials Chemistry, Graduate School of Engineering, Yokohama National University, Japan
11:20 – 11:40	[O-B10] CHARACTERIZATION OF PEPTIDE CHIRAL SELECTORS PREPARED BY SOLID-PHASE SYNTHESIS IN HPLC ENANTIOSEPARATION
	Kaname Ohyama ¹ , Kana Oyamada ¹ , Naoya Kishikawa ¹ , Yoshihito Ohba ² ,
	Mitsuhiro Wada ¹ , Kenichiro Nakashima ¹ , Naotaka Kuroda ¹
	¹ Graduate School of Biomedical Sciences, Nagasaki University, Japan ² Faculty of Pharmaceutical Sciences, Nagasaki International University, Japan
11:40 – 12:00	[O-B11] GREEN CHIRAL HPLC – ENANTIOMERIC SEPARATIONS IN SUBCRITICAL WATER
	Guy Félix ¹ , Serge Droux ²
	¹ CINaM (CNRS UPR 3118), Aix-Marseille Université, France
	² KIRALYA, France
12:00 – 13:10	LUNCH / VENDOR SEMINAR
Vendor Seminar – Sigma-Aldrich (Hall B)	
12:00 – 12:45	[VS-B2] UNIVERSAL CHIRAL SCREENING SYSTEM FOR OPTIMIZED
12.00 - 12.40	METHOD DEVELOPMENT
	David S. Bell, Jennifer E. Claus and Jay M. Jones

Sigma-Aldrich/Supelco, USA

Poster Session 2 (Hall C)

13:10 – 14:40 **POSTER SESSION 2**

Parallel Session A7 (Hall A)

Chairperson: Kenichi Sakai

14:40 - 15:10[IL-A8]PREFERENTIAL ENRICHMENT PHENOMENON OF AMINO ACIDSWITH A RACEMIC CRYSTAL STRUCTURE

Rui Tamura¹, Sekai Iwama¹, Rajesh G. Gonnade¹, Hiroyasu Sato², Akihito Yamano², Hiroki Takahashi¹, Hirohito Tsue¹ ¹Graduate School of Human & Environmental Studies, Kyoto University, Japan ²Rigaku Corporation, Japan

15:10 – 15:40 [IL-A9] CHIRALITY RECOGNITION, GENERATION, ENHANCEMENT AND MEASUREMENTS IN THE SOLID STATE

Reiko Kuroda

Department of Life Sciences, Graduate School of Arts and Sciences, The University of Tokyo, Japan

15:40 – 16:00 [O-A12] VCD OBSERVATION AND CONTROL OF REVERSAL OF SUPRAMOLECULAR CHIRALITY IN PROTEIN FIBRILS

Laurence A. Nafie, Dmitry Kurouski, Rina K. Dukor, Igor Lednev Department of Chemistry, Syracuse University, USA

16:00 – 16:20 [O-A13] C₃ SYMMETRIC CHIRAL BUCKYBOWLS

Shuhei Higashibayashi¹, Ryoji Tsuruoka¹, Nasir Baig Rashid Baig¹, Hidehiro Sakurai^{1,2} ¹*Research Center for Molecular Scale Nanoscience, Institute for Molecular Science, Japan* ²*PRESTO, Japan Science and Technology Agency, Japan*

16:20 – 16:50 COFFEE BREAK (Hall C)

Parallel Session B7 (Hall B)

Chairperson: Wolfgang Lindner

14:40 – 15:10 [IL-B8] PREPARATION OF OPTICALLY ACTIVE COMPOUNDS IN EARLY-STAGE DRUG DISCOVERY

Toru Yamano

Medicinal Chemistry Research Laboratories, Pharmaceutical Research Division, Takeda Pharmaceutical Company, Ltd., Japan

15:10 – 15:40 [IL-B9] ENANTIOSELECTIVE CHROMATOGRAPHY AS A KEY TECHNOLOGY IN THE GLOBAL STRATEGY FOR INVESTIGATING, PREPARARING, AND DEVELOPING CHIRAL DRUGS

> **Eric Francotte**, Huynh Dan Novartis Institutes for BioMedical Research, Global Discovery Chemistry, Switzerland

15:40 – 16:00 [O-B12] SOLUBILITY OPTIMIZED HIGH THROUGHPUT PURIFICATION WITH SUPERCRITICAL FLUID TECHNOLOGY IN DRUG DISCOVERY AND EARLY DEVELOPMENT

Kyung H. Gahm¹, Ke (Koko) Huang²

¹Discovery Analytical Sciences, Molecular Structure, C R&D, Amgen, Inc, USA ²Department of Chemistry and Biochemistry, University of Texas at Arlington, USA

 16:00 – 16:20
 [O-B13] ON THE ACCURATE DETERMINATION OF THE ENANTIOMERIC

 EXCESSES
 (EE)
 IN
 BIO AND
 METAL-CATALYZED

 ENANTIOSELECTIVE/ASYMMETRIC REACTIONS

Ashraf Ghanem^{1,2}

¹Department of Biomolecular Engineering, Graduate School of Science and Technology, Kyoto Institute of Technology, Japan ²Australian Centre for Research On Separation Science (ACROSS), School of Chemistry, University of Tasmania, Australia

16:20 – 16:50 COFFEE BREAK (Hall C)

Parallel Session A8 (Hall A)

Chairperson: Michinori Suginome

- 16:50 17:10 **[O-A14] REFINING THE DIRHODIUM METHOD** Helmut Duddeck, Jens T. Mattiza Leibniz University Hannover, Institute of Organic Chemistry, Germany
- 17:10 17:30 **[O-A15] KEY BUILDING BLOCKS VIA ENZYME-MEDIATED SYNTHESIS** Jörg Pietruszka¹, Max Bielitza, Patrick Bongen, Thomas Classen, Irene Kullartz, Katharina Neufeld, Melanie Schölzel, Robert Simon ¹Heinrich-Heine-Universität Düsseldorf im Forschungszentrum Jülich, Germany

17:30 - 17:50[O-A16] ENANTIOSELECTIVE DOMINO REACTIONS PROMOTED BY ACID-
BASE ORGANOCATALYSTS

Shinobu Takizawa, Naohito Inoue, Shuich Hirata, Hiroaki Sasai The Institute of Scientific and Industrial Research (ISIR), Osaka University, Japan

17:50 – 18:10 [O-A17] ENTHALPIC DISCRIMINATION OF CHIRAL LIMONENES IN NON-POLAR SOLVENTS

Takayoshi Kimura, Satoko Kido, Tadashi Kamiyama, Masao Fujisawa Department of Chemistry, Kinki University, Japan

Parallel Session B8 (Hall B)

Chairperson: Kenji Monde

16:50 – 17:10 [O-B14] CHIRAL MACROCYCLE FOR CHIRAL DISCRIMINATION IN NMR AND HPLC

Tadashi Ema¹, Daisuke Tanida¹, Kyoko Sugita¹, Kazuki Hamada¹, Toshinobu Korenaga¹, Takashi Sakai¹, Ken-ichiro Miyazawa², Atsushi Ohnishi² ¹Division of Chemistry and Biochemistry, Graduate School of Natural Science and Technology, Okayama University, Japan ²CPI Company, Daicel Chemical Industries, Ltd., Japan

17:10 – 17:30 [O-B15] PHOTOELECTRON CIRCULAR DICHROISM (PECD): A POWERFUL CHIROPTICAL PROBE OF MOLECULAR STRUCTURES AND SOLVATION IN THE GAS PHASE

> Laurent Nahon¹, Gustavo Garcia¹, Héloïse Soldi-Lose¹, Steven Daly², Ivan Powis² ¹Synchrotron SOLEIL, France

²School of chemistry, University of Nottingham, UK

17:30 - 17:50[O-B16] CHIROPTICALPROPERTIESOFWATERSOLUBLECRYPTOPHANES STUDIED BY ECD AND VCD SPECTROSCOPY

A. Bouchet¹, T. Brotin², D. Cavagnat¹, T. Buffeteau¹
 ¹Institut des Sciences Moléculaires (CNRS, UMR 5255). Université de Bordeaux, France
 ²Laboratoire de chimie de l'ENS LYON (CNRS, UMR 5182). École Normale Supérieure de Lyon, France

17:50 – 18:10 [O-B17] INTENSIVE CHIROOPTICAL PROPERTIES OF ACHIRAL CHROMOPHORE

Paola Rizzo¹, Gaetano Guerra

¹Dipartimento di Chimica, Università di Salerno, via Ponte don Melillo, Italy

Thursday, July 15, 2010

Parallel Session A9 (Hall A)

Chairperson: Albert S. C. Chan

08:40 - 09:10 [IL-A10] SHORT-LIVED CHIRAL ENOLATE INTERMEDIATES FOR RELIABLE ASYMMETRIC SYNTHESIS

Takeo Kawabata

Institute for Chemical Research, Kyoto University, Japan

09:10 – 09:40 [IL-A11] NEW APPROACHES TO ASYMMETRIC NUCLEOPHILIC CATALYSIS Daniel Seidel Department of Chemistry and Chemical Biology, The State University of New Jersey, USA

09:40 – 10:10 [IL-A12] RECENT ASPECTS OF ASYMMETRIC AUTOCATALYSIS AND THE ORIGINS OF HOMOCHIRALITY

Kenso Soai

Department of Applied Chemistry and Chiral Material Research Center, Research Institute for Science and Technology, Tokyo University of Science, Japan

10:10 – 10:40 COFFEE BREAK (Hall C)

Parallel Session B9 (Hall B)

Chairperson: Anja Palmans

08:40 - 09:10 [IL-B10] TRANSFORMATION OF CHIRAL INFORMATION IN SELF-ASSEMBLED OBJECTS

> Jan H. van Esch Department of chemical Engineering, Delft University of Technology, Netherlands

- 09:10 09:40 [IL-B11] PLUS / MINUS IN ASYMMETRIC SYNTHESIS AND CATALYSIS Jérôme Lacour Department of Organic Chemistry, University of Geneva, Switzerland
- 09:40 10:10 [IL-B12] THE DIAGNOSTIC POWER OF CHIRAL PORPHYRIN-PORPHYRIN INTERACTIONS: CD SPECTROSCOPIC RESPONSE Nina Berova Department of Chemistry, Columbia University, USA
- 10:10 10:40 COFFEE BREAK (Hall C)

Parallel Session A10 (Hall A)

Chairperson: Kenso Soai

10:40 – 11:00 [O-A18] IRIDIUM-CATALYZED ASYMMETRIC ISOMERIZATION OF PRIMARY ALLYLIC ALCOHOLS Clément Mazet, Luca Mantilli Department of Organic Chemistry, University of Geneva, Switzerland

 11:00 – 11:20
 [O-A19]
 CATALYTIC
 GENERATION
 OF
 CHIRAL
 AMINOPHOSPHONIUM

 PHOSPHITE AS A HIGHLY REACTIVE
 P-NUCLEOPHILE

Daisuke Uraguchi, Takaki Ito, Shinji Nakamura, Takashi Ooi Department of Applied Chemistry, Graduate School of Engineering, Nagoya University, Japan

11:20 - 11:40[O-A20] MANDELIC ACID (DERIVATIVES) - ASYMMETRIC SYNTHESIS,
SOLID PHASE BEHAVIOR AND CRYSTALLIZATION

Jan von Langermann¹, Heike Lorenz¹, Andreas Seidel-Morgenstern^{1,2} ¹Max Planck Institute for Dynamics of Complex Technical Systems, Physical and Chemical Foundations of Process Engineering, Germany ²Otto von Guericke University Magdeburg, Chair of Chemical and Process Engineering, Germany

> **Kiyosei Takasu**, Naoya Shindoh, Yoshiji Takemoto Graduate School of Pharmaceutical Sciences, Kyoto University, Japan

12:00 – 13:40 LUNCH / VENDOR SEMINAR

Vendor Seminar - Toray Fine Chemicals Co., Ltd. (Hall A)

12:00 – 12:45 [VS-A3] PRACTICAL OPTICAL RESOLUTION Kenichi Sakai, Masao Morimoto Technology Development Division, Toray Fine Chemicals Co., Ltd., Japan

Parallel Session B10 (Hall B)

Chairperson: Nina Berova

10:40 – 11:00 [O-B18] DYNAMIC MOLECULAR HELICES WITH A HIGH Π-ELECTRON DENSITY

Eisuke Ohta¹, Hiroyasu Satoh², Shinji Ando¹, Atsuko Kosaka¹, Takanori Fukushima¹, Daisuke Hasizume¹, Mikio Yamasaki³, Kimiko Hasegawa³, Takuzo Aida^{1,2}

¹Advanced Science Institute, RIKEN, Japan
²Nanospace Project, JST ERATO-SORST, Japan
³Rigaku, Japan

11:00 - 11:20[O-B19] CIRCULAR DICHROISM SPECTROSCOPY AS A VALUABLE TOOL
IN STEREOCHEMICAL STUDIES OF BIOACTIVE COMPOUNDS

Jadwiga Frelek Institute of Organic Chemistry of the Polish Academy of Sciences, Poland

11:20 – 11:40 [O-B20] VIBRATIONAL CIRCULAR DICHROISM & ITS APPLICATION IN BIOMOLECULAR SCIENCE Kenji Monde, Atsufumi Nakahashi, Masataka Shibata, Tohru Taniguchi, Shota

Saito, Mostafa A. S. Hammam, Nobuaki Miura Laboratory of Chemical Biology, Graduate School of Life Science, Frontier Research Center for Post-genome Science and Technology, Hokkaido University, Japan

11:40 – 12:00 [O-B21] DISULFIDE CHROMOPHORE AND ITS OPTICAL ACTIVITY

Vladimír Baumruk¹, Lucie Bednárová², Markéta Kubáňová¹, Petr Maloň² ¹Charles University in Prague, Faculty of Mathematics and Physics, Institute of Physics, Czech Republic ²Institute of Organic Chemistry and Biochemistry, Academy of Sciences of the Czech Republic, Czech Republic

12:00 – 13:40 LUNCH

Parallel Session AII (Hall A)

Chairperson: Daniel Seidel

13:40 – 14:10 [IL-A13] ASYMMETRIC CYANOSILYLATION OF ALDEHYDES AND α-KETO ESTERS CATALYZED BY THE CHIRAL Ru–Li COMBINED SYSTEMS

Takeshi Ohkuma

Division of Chemical Process Engineering, Graduate School of Engineering, Hokkaido University, Japan

14:10 – 14:40 [IL-A14] HIGHLY EFFECTIVE CHIRAL LIGANDS FROM ASYMMETRIC CATALYTIC SYNTHESIS AND THEIR APPLICATIONS IN ASYMMETRIC C-C, C-O, AND C-N BOND FORMATION

Albert S. C. Chan

Institute of Molecular Technology for Drug Discovery and Synthesis; and Department of Applied Biology and Chemical Technology, the Hong Kong Polytechnic University, Hong Kong

Parallel Session BII (Hall B)

Chairperson: Daniel W. Armstrong

13:40 – 14:10 [IL-B13] MOLECULAR CHIRALITY IN MURDER-MYSTERY NOVELS AND IN REAL-LIFE FORENSIC TOXICOLOGY

Joseph Gal

Division of Clinical Pharmacology and Toxicology, School of Medicine, University of Colorado, USA

14:10 - 14:40[IL-B14] THE USE OF PLATFORM CHEMICAL TECHNOLOGIES FOR
ACCESSING PHARMACEUTICAL ENANTIOPURITY AT MERCK

Christopher J. Welch

Separation & Purification Center of Excellence, Merck Research Laboratories, USA

Plenary Session 3 (Hall A)

Chairperson: Kenji Mori

14:40 – 15:30 [PL-3] PRACTICAL CATALYTIC ASYMMETRIC SYNTHESIS OF PROMISING DRUG CANDIDATES Masakatsu Shibasaki

Institute of Microbial Chemistry, Tokyo, Japan

15:30 – 16:00 **POSTER AWARD**

INVITATION OF CHIRALITY 2011 and CLOSING REMARKS