

Faculty of
Science and
Technology
Tokushima University

Studies on the development of accretionary prisms and arc magmatism

[Keywords: Geology, Tectonics, Geochemistry, Geochronology, Paleo-environment]

Professor: Ryo Anma

Content:

My main interest is in the processes of continental crust formation at subduction zones, especially those formed in ridge-subduction environment. My interests extend to the development of accretionary prisms and distribution of seismogenic faults, accretion processes of oceanic crust at spreading ridges and mechanisms of magma intrusion. Fieldwork based on structural geological methods is my main approach to understand these processes, but I also take paleomagnetic, geochronological, geochemical approaches. My focal area for this study is in Southwest Japan and Chile-ridge subduction zone. Utilizing IODP drilling ships and research vessels and submersibles run by JAMSTEC, I studied structures and development of accretionary prism in the Nankai trough, sedimentation nearby seismogenic zones in the Chile margin, oceanic crust accretion processes off Panama. More recently, I run an archaeological project on development of urban mine in the early Mesopotamian cities and its relation to the environmental changes surrounding the cities.

Keywords: Earth & Planetary Science

E-mail: anma@tokushima-u.ac.jp

Tel. +81-88-656-7240

Fax: +81-88-656-7240

Faculty of
Science and
Technology
Tokushima University

Basic Laws in Elementary Particle Physics

Professor Ken-ichi Izawa

Matter and Elementary Particles

		elementary particles		
		first-generation	second-generation	third-generation
lepton				
quark				

© MEXT, Japan

Content: As shown in the left pannel, particle contents of matter and its interactions are well known at present almost in every respect. Such accumulated knowledge of particle interactions culminates in the so-called standard model of elementary particles. The model itself seems sufficient to describe nature observed so far.

However, the origin of the particle content is unclear in the standard model of elementary particles. The model has been built on quantum theory and relativity, whose restriction on the model building is not so strong as to pin down the standard model. Moreover, the quantum theory seems generic enough to describe observed data of physical phenomena, while theory of relativity is not inevitable from a theoretical point of view.

Our research on basic laws in elementary particle physics aims to reveal fundamental structures that select the standard model among other possibilities. The candidate structure is a new physical symmetry called supersymmetry, yet to be observed in nature. In particular, maximal supersymmetry may be sufficiently restrictive to fix the corresponding theory uniquely. A substructure of supersymmetry might lead to relativity under mild assumptions in the quantum theory.

Keywords : theory of elementary particles, supersymmetry

E-mail: izawa.kenichi@tokushima-u.ac.jp

Tel. +81-88-656-2510

Fax: +81-88-656-7328

Faculty of
Science and
Technology
Tokushima University

Environmental Analytical Chemistry

Prof. Dr. Shoji IMAI

Figure

Pb Cd
As PM_{2.5}

GF-A.A.S.

Content:

Our research

1. Electrothermal atomization analytical atomic spectro-
metry of trace element
2. Environmental toxic element : Pb, Cd, As, Cr
3. Environmental analytical chemistry
4. Long-range transport of air pollutant.

Scientific and applied research was carried out in environmental science in our Laboratory. Instrumentation and procedures were proposed to the future technologies

for “the **Blue Planet**”.

Keywords : Analytical Atomic Spectrometry,
Environmental chemistry.

E-mail: shoji.imai@tokushima-u.ac.jp

Tel. <+81-88-656-7273>

Fax: <+81-88-656-7273>

<http://pub2.db.tokushima-u.ac.jp/ERD/person/60478/profile-ja.html>

Faculty of
Science and
Technology
Tokushima University

Catalytic Asymmetric Synthesis of Planar-Chiral Transition-Metal Complexes

Professor Masamichi OGASAWARA

Catalytic Asymmetric Synthesis of Metallocenes

Synthesis of π -Arene-Cr Complexes and Application

Content:

The two faces of an unsymmetrically substituted cyclopentadienyl anion are enantiotopic each other. The η^5 -coordination of a metal cation to the Cp anion discriminates the two faces, and the obtained metallocene becomes chiral. This type of chirality is called “planar-chiral”. Planar-chiral metallocenes are important chiral scaffolds in asymmetric synthesis, however, their effective preparations in scalemic forms are limited. We have demonstrated that the olefin metathesis can be applicable to the transformation of various metallocenes, and chiral metathesis catalysis realizes catalytic asymmetric synthesis of planar-chiral metallocenes.

Analogous planar-chirality can be seen in unsymmetrical π -arene-Cr complexes as well, and we have also succeeded to achieve the catalytic asymmetric synthesis of various planar-chiral π -arene-Cr by the asymmetric ring-closing metathesis. The phosphino-derivatives from the planar-chiral compounds have been clarified to be excellent chiral ligands in the Rh-catalysis.

Keywords: asymmetric synthesis,
homogeneous catalysis

E-mail: ogasawar@tokushima-u.ac.jp

Tel. +81-88-656-7244

Fax: +81-88-656-7244

Faculty of
Science and
Technology
Tokushima University

NMR study of Ion Dynamics in Electrode Materials for Ion Rechargeable Battery

Professor Koichi Nakamura

Ion conductors & Li transition-metal oxides

Temperature dependence of ${}^7\text{Li}$ -NMR line widths in Li_xCoO_2 .

Content:

Energy device materials such as ion rechargeable battery and fuel cell are key materials for sustainable energy resource. Conventional electrical measurement technique is inadequate to study electrochemical reaction microscopically. In special, microscopic insights for ion intercalation/de-intercalation are required to develop electrode materials for the advanced rechargeable battery.

NMR is a powerful tool to study local ion dynamics and electronic state in electrode materials because of probing nucleus directly. Spin-lattice relaxation, Spin-spin relaxation, and FT spectrum give an important information to the development of materials for ion rechargeable batteries.

We aim to understand diffusion mechanism and ionic conducting behavior in various ion conductors/electrode materials with NMR technique.

Keywords: Ion conductivity, NMR, Ion secondary battery

E-mail: nakamura.o.koichi@tokushima-u.ac.jp

Tel. +81-88-656-7577

Fax: +81-88-656-7577

HP : <http://SSIP.pm.tokushima-u.ac.jp/~lab/index.html>

Faculty of
Science and
Technology
Tokushima University

Search for cosmic dark matter particles

Professor Ken-Ichi Fushimi

Upper:
Ourselves and
surrounding
materials which
consist of atoms.

Left: The highly
radiopure NaI(Tl)
scintillator named
PICO-LON.

Content:

We search for the particle candidates of cosmic dark matter by means of an inorganic crystal scintillator. The well-known atoms (Upper Picture) accounts for only 5% of the components of the Universe. The other part of the Universe consists of unknown dark matter (23%) and unknown dark energy(72%). Many candidates of the dark matter are proposed by various theories which describes beyond-standard theory.

Our project to search for dark matter named PICO-LON aims to find particle candidates for cosmic dark matter by means of a large volume and highly radiopure NaI(Tl) crystal. NaI(Tl) is highly sensitive to various candidates of dark matter particles.

The dark matter experiments are needed to be performed under extremely low background environment: the expected event rate is less than a few events per day. Our laboratory has developed a highly radiopure NaI(Tl) detector whose impurity was lowest in the world (Lower Picture).

We are developing a larger (total mass of 1 ton) and purer NaI(Tl) scintillator to construct the dark matter search detector PICO-LON (Pure Inorganic Crystal Observatory for Low-background Neutralino).

Keywords: Dark matter , Inorganic crystal scintillator

E-mail: kfushimi@tokushima-u.ac.jp

Tel. +81-88-656-7238

Fax: +81-88-656-7238

Faculty of
Science and
Technology
Tokushima University

Molecular Developmental and Evolutionary Biology

Professor Kazuhiro, Makabe

Neural Expression of the Huntington's Disease Gene as a Chordate Evolutionary Novelty

- D. Variation in the polyQ tract
- C. Addition of adult expression in neur-ectoderm and other tissues
- B. Adult mesodermal expression
- A. Early embryonic expression

Proposal for the evolution of Huntingtin (Hd) expression in the Metazoa.

- A. Early embryonic expression of Hd has been observed in fruit flies, sea urchins, ascidians, and zebrafish.
- B. The adult expression pattern of Hd.
- C. Expression of Hd found in both ectoderm and mesodermal tissues in vertebrates.
- D. Polymorphisms in the polyQ repeat lengths are seen in primates and swine, but not in other vertebrates. Danio and Fugu HD contain only 4 Qs, and in *Drosophila* the CAG repeat is not present, indicating that the polyQ expansion of HD is a tetrapod, possibly mammal, specific character.

Collaboration with Professor R. Raff at Indiana University, USA.

Content:

Huntington's disease is a progressive neurodegenerative disorder in humans, which is characterized by onset of dementia, muscular ataxia, and death. Huntington's disease is caused by the expansion of the polyglutamine (polyQ) tract in the N-terminus of the HD protein (Huntingtin). The evolutionary origins of the vertebrate Hd gene are not well understood. We have cloned and characterized the expression of the Hd gene in two invertebrate deuterostomes, and have examined the expression patterns in a phylogenetic context. Echinoderms are basal deuterostomes and ascidians are basal chordates; both are useful for understanding the origins of and evolutionary trends in genes important in vertebrates. Expression of Hd RNA is detected at all stages of development in both the echinoderm and ascidian studied. In the echinoderm, Hd is expressed in coelomic mesodermal tissue derivatives, but not in the central nervous system. In the ascidian, expression is located in both mesoderm and nervous tissue. We suggest that the primitive deuterostome expression pattern is not neural. Thus, neural expression of the Hd gene in deuterostomes may be a novel feature of the chordate lineage, and the original role(s) of HD in deuterostomes may have been non-neural.

Keywords: marine and freshwater invertebrates, gene expression

E-mail: kwmakabe@tokushima-u.ac.jp

Phone: +81-88-656-7269

Fax : +81-88-656-7269

Web : <http://pub2.db.tokushima-u.ac.jp/>

[ERD/organization/309520/index-ja.html](http://pub2.db.tokushima-u.ac.jp/ERD/organization/309520/index-ja.html)

Faculty of
Science and
Technology
Tokushima University

Novel Properties in Strongly Correlated Electron System

Professor Ko-ichi Magishi

Elucidation of the Novel Quantum Phenomenon
and Development of Functional Materials

Fig.1 Various physical properties in strongly correlated electron system

Fig.2 ^{27}Al -NMR spectrum of caged compound $\text{NdTi}_2\text{Al}_{20}$

Content:

The materials show a variety of physical properties, and the intermetallic compound including rare earth elements is known to show specific quantum phenomena such as a heavy-fermion state or anisotropic superconductivity caused by strong repulsive force between 4f electrons, called a strongly correlated electron system (Fig.1). It is expected to discover novel properties of physical phenomena by understanding the details of microscopic electronic states.

For example, the various properties of the caged compound are caused by the interaction between the 4f electrons of the rare earth elements in the cage, and show specific quantum states such as a heavy-fermion state or multi-pole ordering state. It is important to clarify the microscopic electronic states using the nuclear magnetic resonance (NMR) method. The NMR spectrum reflects the microscopic electronic states (Fig.2), and we can obtain the information for each site. We make use of this characteristic and investigate the microscopic origin of the novel quantum states.

Keywords : Strongly correlated electron system,
Magnetism, Superconductivity

E-mail: magishi@tokushima-u.ac.jp

Tel. +81-88-656-7230

Fax. +81-88-656-7230

- 1) N. Miyoshi, K. Kamiura, H. Oka, A. Kita, R. Kuwata, D. Ikehara, M. Wada, *Bull. Chem. Soc. Jpn.*, **77**, 341 (2004).
- 2) N. Miyoshi, D. Ikehara, T. Kohno, A. Matsui, M. Wada, *Chem. Lett.*, **2005**, 760.
- 3) N. Miyoshi, T. Matsuo, M. Wada, *Euro. J. Org. Chem.*, **2005**, 4253.
- 4) N. Miyoshi, T. Matsuo, M. Asaoka, A. Matsui, M. Wada, M., *Chem. Lett.*, **2007**, 996.
- 5) N. Miyoshi, T. Matsuo, M. Mori, A. Matsui, M. Kikuchi, M. Wada, M. Hayashi, *Chem. Lett.*, **2009**, 996.
- 6) N. Miyoshi, M. Asaoka, Y. Miyazaki, T. Tajima, M. Kikuchi, M. Wada, *Chem. Lett.*, **2012**, 35.

Organometallic compounds are some of the most versatile reagents in organic synthesis and among them are organometallic compounds of alkaline-earth elements. However, few studies on the preparation and reactivity of organostrontium compounds were found in the literature¹ outside our study. We have been investigating synthetic reactions using strontium compounds and have reported that the alkylation of aldehydes or imines with alkyl iodides^{1,2} and dialkylation of esters with alkyl iodides³ proceeded smoothly using metallic strontium to afford the corresponding adducts in good yields. Moreover, various esters reacted with metallic strontium and alkyl iodides to give dialkylated products, followed by adding acid chlorides or acid anhydrides to afford the corresponding bulky *tert*-alcohol esters in good yields.⁶ Furthermore, aliphatic carboxylic acids reacted with methyl iodide to give the corresponding methyl ketones in moderate to good yields, and benzoic acid proceeded to obtain the unexpectedly *p*-alkylated adducts in good yields.

Keywords : <organic chemistry, strontium, methodology>

E-mail: <miyoshi@ias.tokushima-u.ac.jp>

Tel. <+81-88-656-7250>

Fax: <+81-88-656-7250>

Faculty of
Science and
Technology
Tokushima University

Research for tectonics with special focus on exhumation mechanism of high-P/T metamorphic rocks

Associate professor: Mutsuki Aoya

Fig.1 : Eclogite (from Ehime)

Fig.2: Blueschist (from Tokushima)

Fig.3a: Metamorphic zonation map of central Shikoku with localities of ultramafics (mantle materials)↓

Fig.3b: Original spatial relationship between subducted rocks and ultramafics↓

Content:

Metamorphic rocks generate through solid-state chemical reactions under high-pressure (P) and high-temperature (T) conditions at depths of the earth. Tokushima is located on a high-P/T metamorphic belt, the Sambagawa belt, which contain rocks that formed at depths of several 10s km in a subduction zone (such as eclogite and blueschist: Fig.1&2). The exhumation mechanism of such metamorphic rocks is still unclear and is a main research interest of our laboratory.

We usually carry out field studies for metamorphic rocks mainly focusing on deformational structures and also take rock samples. We make thin-sections of the samples to study mineral assemblages and their microstructures under polarizing microscope. Thus far, for example, we recognized a chronologically close association of ridge subduction with exhumation of the Sambagawa metamorphic rocks, and an evidence for trapping and bringing-up of hanging-wall mantle material by subducted metamorphic rocks (Fig.3a,b).

Keywords: Earth & planetary science

E-mail: aoya@tokushima-u.ac.jp

Tel. +81-88-656-7265

Fax:

Faculty of
Science and
Technology
Tokushima University

Applications and technical developments of solid-state NMR

Associate Professor Munehiro Inukai

[1] Thin film and device NMR

Development of high resolution NMR probe for lithium ion batter (LIB)

Thin film high resolution NMR probe

Magnetic field

LIB

Fast spinning of LIB in magnetic field

NMR detector

Thin film

Thin film spinning module

[2] Dynamic nuclear polarization utilizing coordination polymer

Conventional method

This work

Polarization of nuclear spins which allows hypersensitive NMR spectra!!

[3] Proton conducting coordination polymers and fuel cell

Content:

Solid-state nuclear magnetic resonance (NMR) has been a powerful spectroscopy which provides atomic-level structures and dynamics of solid materials.

[1] We have developed new solid-state NMR methods for mass-limited samples and functional thin films. A work in progress is the development of in-situ device high-resolution NMR. The target devices include lithium ion batteries, fuel cells, and organic photovoltaics. We will address structures and dynamics of devices in working.

[2] The inherent disadvantage of NMR is weak sensitivity compared with those of other spectroscopies. We have developed the new method of dynamic nuclear polarization to overcome the weak sensitivity.

[3] The design of fast proton conducting solids is of interest to materials chemistry from the viewpoint of fuel cell technology. Based on state-art of NMR characterizations, we elucidated proton transport mechanism, developed super proton conducting coordination polymers, and performed first demonstration of coordination polymer fuel cell.

Keywords : Nuclear magnetic resonance, Coordination polymer, Solid-state ionics

E-mail: inukai.munehiro@tokushima-u.ac.jp

Tel. +81-88-656-7550

Fax: +81-88-656-7550

HP : <http://ssip.pm.tokushima-u.ac.jp/~lab/index.html>

Faculty of
Science and
Technology
Tokushima University

Synthesis of Deoxysacchrides in Water

Associate Professor Masaharu UENO

Content:

From the view point of "Green Sustainable Chemistry", now I research the development of the synthetic method of functionality material without organic solvents. Deoxysaccharides are one of the constitution unit of a natural product and pharmaceutical products, which has a big influence on the expression of our living body function. To synthesis of deoxysacchrides many protection/deprotection steps are required in organic solvents, because of its have hydrophilicity.

To overcome these problems, I developing the synthetic method of the deoxy sugars in water, including pentose (five monosaccharides) and hexose (six monosaccharides) from a common unit. Also I am trying to synthesis of natural bioactive compounds only in water. In the future, for the no use of any organic solvents even in the extraction or purification steps, I am planning to apply this method to the flow chemistry by using the immobilized catalyst in the column.

Keywords: Green Chemistry, Organic Synthesis

E-mail: ueno.masaharu@tokushima-u.ac.jp

Tel. 088-656-7251

Fax: 088-656-7251

HP : <http://web.ias.tokushima-u.ac.jp/ac-lab/chem.person.files/Page1569.htm>

Faculty of
Science and
Technology
Tokushima University

Microscopic Study of Magnetism in Transition Metal Oxides

Associate Professor Yu Kawasaki

Fig.1 Crystal structure of A-site ordered RBaMn_2O_6

Fig.2 (left) Phase diagram of RBaMn_2O_6
(right) Mn-NMR spectra of $\text{LaBaMn}_2\text{O}_6$

Content:

Transition metal oxides with perovskite structure and their derivatives have been intensively studied in terms of technological application as well as fundamental physics, because of their rich variety of electromagnetic properties, such as high- T_c superconductivity in copper oxides and colossal magnetoresistance in manganese oxides. However, the mechanisms of these physical phenomena are not yet well understood.

To clarify these issues, we study magnetic properties of transition metal oxides by NMR and μSR from a microscopic point of view. For example, we investigate the A-site randomness effect in Ba-based manganites. In this work, we investigate the magnetically ordered states of the A-site ordered RBaMn_2O_6 (R: rare earth atoms), which are free from A-site randomness due to the layer-type ordering of R and Ba atoms at the A-site of the structure (Figs.1 and 2).

Keywords: Strongly correlated electron systems,
Magnetism, Superconductivity,
Magnetic Resonance

E-mail: kawasaki.yu@tokushima-u.ac.jp

Tel: +81-88-656-9878

Fax: +81-88-656-9878

Faculty of
Science and
Technology
Tokushima University

Study on weathering processes of rocks and landslides

Associate Professor Ken-ichi NISHIYAMA

Landslide caused by the 2016 Kumamoto earthquake

Weathering profile of Neogene mudstone in Kumano Group

Weathering influences the processes and rates of landform development such as mass movement. The study of these processes and rates of rock weathering is, therefore, important for engineering geology.

Geological and geomorphological principle and techniques necessary to locate potential landslide sites. To predict of potential landslide sites, we needs to understand of formative processes of weathering profiles and their physical and mechanical properties.

Changes in the rock structure and color of rocks due to weathering seem to be affected by changes of iron minerals. According to measurements of rock properties, changes in color to reddish and increasing pore volume play major roles in the weathering processes of rocks.

Keywords : rock weathering, landslide, slope failure

E-mail: nishiyama@tokushima-u.ac.jp

Tel. +81-88-656-7239

Fax: +81-88-656-7239

Faculty of
Science and
Technology
Tokushima University

Structural basis for the molecular mechanisms of catalytic reaction and substrate recognition by nucleic acid enzymes.

Associate professor Akira Hirata

Fig. 1 X-ray structures of nucleic acid enzyme determined.

Content:

Our research goal is to reveal the molecular mechanisms of catalytic reaction and substrate recognition of nucleic acid enzymes regarding transcription and post-transcription events. X-ray crystallography is a powerful tool to determine the structures of proteins and nucleic acids (DNA and RNA). Based on the structural information, we perform biochemical studies of the enzymes. These results obtained often provide a novel insight into the substrate specificity of enzymes.

Our favorite model microorganism is Archaea, which is one of three domains of life. There is strikingly similarity of structure and function of enzymes related to transcription and RNA maturation between archaea and eukaryote because the two domains are evolutionally divided from a common ancestor. So far, we have determined the X-ray structures of archaeal enzymes, two RNA polymerases (Fig. 1A and 1B), three RNA-splicing endonucleases (Fig 1C, 1D and 1E) and tRNA methyltransferase Trm11 (Fig. 1F).

Keywords: gene expression, Archaea, X-ray crystallography

E-mail: ahirata@tokushima-u.ac.jp

Tel. +81-88-656-7261

Fax: +81-88-656-7261

Faculty of
Science and
Technology
Tokushima University

Development of Oxide-based Solid Acid Catalysts and X-ray Spectroscopy

Associate Professor Takashi Yamamoto

1. Development of Solid Acid Catalysis, Structural and Electronic Characterization

2. Analysis of X-ray Emission from Pyroelectric Crystal, and Application of Pyroelectricity for Chemical Reactions

Content:

Zirconium oxide-based solid acids have been attracted much attention because of their strong acidic property which promotes n-butane isomerization even at ambient temperatures, highly thermal stability, and ease of preparation and handling. We have been investigating generation mechanism of the strong acidity and the active sites using typical reactions and spectroscopic techniques. Catalyses of new solid acid-base catalysts, and their chemical and physical properties was also examined.

X-ray absorption spectroscopy has been widely utilized as a powerful tool to investigate the chemical states and electronic structure of target elements in many research fields. We have characterized various kinds of catalyst and environmental samples using SR- and/or laboratory-type XAFS. Features of the pre-edge peaks were investigated from a view point of the selection rule, coordination number, number of d-electron and symmetry of the coordination sphere.

X-ray emission behavior from a pyroelectric single crystal, pyroelectricity-induced chemical reactions have been also investigated.

Keywords : Solid Acid, XAFS, Pyroelectric Crystal

E-mail: takashi-yamamoto.ias@tokushima-u.ac.jp

Tel: +81-88-656-7263

Fax: +81-88-656-7263

HP : <http://web.ias.tokushima-u.ac.jp/ac-lab/>

chem.person.htm

Faculty of
Science and
Technology
Tokushima University

Elucidation of the origin of strata

Associate Professor Yu Saitoh

What can be read from the stratum

Past information

Sedimentary environment, climate, sea level, and crustal movement

Sandstone deposited in lower shoreface environment.

Alternation of sand and mud deposited on continental slope.

Current information

Sediment movement processes at difficult-to-observe situations (deep sea processes, storm coast, river mouth during floods, etc.)

Grain-size change in a sand layer from a river mouth suggesting fluctuation of flow velocity

Disaster information

Flood/tsunami occurrence frequency, and their reach range, debris flow occurrence risk

Sandy sediments formed in coastal wetlands by the tsunami caused by the 2011 earthquake

Content:

We are conducting research aimed at elucidating the origin, formative processes and depositional environment of sedimentary rocks that make up the stratum. By elucidating the origin of sedimentary rocks, 1) information on the past global environment and crustal movements, 2) information on the current sediment movement process on the seafloor, and 3) information leading to the evaluation of natural disasters, can be extracted from the strata.

Among the various methods used in our laboratory to elucidate the origin of sedimentary rocks, the most basic one is on-site geological description and sampling. The sedimentary processes and environments, which were existed behind the formation of strata can be understood from the particle size and sedimentary structure of the stratum. Depending on the purpose, we will extract highly accurate and high-resolution information by additionally performing particle size analysis, mineral analysis with a polarizing microscope, chemical analysis, and heavy element stable isotope analysis.

Specific research themes include 1) elucidation of the diversity of turbidites in the Paleogene accretionary complex, 2) study of the substrata of the Tokushima Plain, 3) extraction of water information from sediments, and 4) elucidation of the relationship between isotope ratios of river mud and watershed geology.

Keywords: Sedimentology, geochemistry

E-mail: yu-saitoh@tokushima-u.ac.jp

Tel. +81-88-656-7242

Fax: +81-88-656-7242

Faculty of
Science and
Technology
Tokushima University

Search for functional materials from natural products, and their high functionalization

Associate Professor Mitsuhiro Nakamura

Fig 1. The ostracod
Cypridina hilgendorffii

Fig 2. The light-emitting of
Cypridina hilgendorffii

Fig 3. Luminescence reaction of Cypridina luciferase with Cypridina luciferin.

Fig 4. The chemical structures of Cypridina luciferin, coelenterazine and Cypridina luciferyl sulfate.

Content:

Chemical compounds produced by a living organism have various activities. These activities are useful for our life, like a medicine and a food additive.

In our research group, we have studied the biosynthesis of Cypridina luciferin. The luminescence of the ostracod *Cypridina hilgendorffii* (presently *Vargula hilgendorffii*) is produced by a luciferin-luciferase reaction in the presence of molecular oxygen. Cypridina luciferin is an imidazopyrazinone compound and is catalyzed by Cypridina luciferase to produce oxyluciferin, CO₂, and blue light ($\lambda_{\text{max}} = 460 \text{ nm}$). It has been reported that two imidazopyrazinone-type luciferins, Cypridina luciferin and coelenterazine, are biosynthesized from L-amino acids in living animals. During our studies on the biosynthesis of Cypridina luciferin, we found Cypridina luciferyl sulfate, which was more stable than Cypridina luciferin and might be a storage form of Cypridina luciferin.

Keywords: functional materials, bioorganic chemistry

E-mail: nakamura.mitsuhiro@tokushima-u.ac.jp

Tel. +81-88-656-7246

Fax: +81-88-656-7246

Faculty of
Science and
Technology
Tokushima University

High-pressure research of strongly-correlated electron system

Associate Professor Akihiko Hisada

Fig.1 Crystal growth

Fig.2 X-ray diffraction pattern

Fig.3 High-Pressure apparatus

Fig.4 P - T phase diagram for ladder cuprates [1]

Content:

We study strongly-correlated electron system, focusing on the substitution effects and the effects of high pressure. The application of an external pressure causes lattice shrinkage and induces interesting phenomena, such as superconductivity, magnetism and so on. The substitution also induces structural change, which is called as chemical pressure. The doping effects and the effects of structural change can be discriminated by comparing these pressures.

Recently, we performed electrical resistivity and alternating current susceptibility measurements for the two-leg-ladder cuprates. The bulk superconductivity and temperature quadratic behavior of the normal state resistivity were observed above 3.7 GPa. They suggest that a strong interladder interaction induces the bulk superconductivity. Our results also suggested the filamentary superconducting state on the crossover phenomenon. [1]

Keywords:

strongly-correlated electron system, superconductivity, high pressure, NMR

E-mail: a-hisada@tokushima-u.ac.jp

Tel. +81-88-656-7231

Faculty of
Science and
Technology
Tokushima University

Inorganic analytical chemistry of trace elements in natural samples

Research associate Yuhei, Yamamoto

ICP-MS
with CCT

Limit of detection
is lower than
several ng/L.

river colloids
on a membrane

aerosols in rime
on a membrane

various shapes
of aerosols in
rime

SEM
image

Content:

Natural samples are mixture of various elements, and the elemental composition is one the important controlling factor of chemical character of natural samples. Because heavy metals are often toxic elements even at a low concentration, understanding of behavior of heavy metals is important. To determine concentration of heavy metals in natural samples, chemical analyses is conducted using ICP-MS.

There are very small particles with a size from μm to nm order in natural water and air, which are called "colloid" and "aerosol". Heavy metals can adsorb onto these particles. Focusing on trace elements and small particles, natural sample (river water, groundwater, sea water, rain, snow, rime, air, and rock), various analyses have been conducted. In addition, development of analytical method for trace elements in natural sample is also research target.

Keywords : heavy metals, colloid, aerosol, natural sample

E-mail: yamamoto.yuhei@tokushima-u.ac.jp

Tel. +81-88-656-7249

Fax: +81-88-656-7249

HP : <http://web.ias.tokushima-u.ac.jp/ac-lab/chem>