

Program

MONDAY, JULY 6, 2015

15:00–17:00 Registration

17:10–17:20 Opening Remarks: Keiji MARUOKA

17:20–18:05 **Plenary Lecture 1**

Chair: Yasuyuki KITA

Asymmetric counteranion directed catalysis (ACDC): a general approach to enantioselective synthesis24

Benjamin LIST

(Department of Homogeneous Catalysis,
Max-Planck-Institut für Kohlenforschung, Germany)

18:05–18:50 **Plenary Lecture 2**

Chair: Yasuyuki KITA

Catalytic Oxidation—Metal and Non-Metal Systems—26

Hisashi YAMAMOTO

(Molecular Catalyst Research Center, Chubu University, Japan)

19:00–20:30 Reception

TUESDAY, JULY 7, 2015

9:00–12:00 **Session A**

Chairs: Keiji MARUOKA

Tomislav ROVIS

9:00–9:30 **[A-1]**

New catalytic strategies for chemical synthesis30

Matthew GAUNT

(Department of Chemistry, University of Cambridge, UK)

9:30–10:00 **[A-2]**

Transfer hydrogenation reactions of ketimines by means of chiral phosphoric acid32

Takahiko AKIYAMA

(Department of Chemistry, Gakushuin University, Japan)

10:00–10:30 **[A-3]**

Catalytic Asymmetric Semipinacol Rearrangement34

Yong-Qiang TU

(State Key Laboratory of Applied Organic Chemistry,
Lanzhou University, China)

10:30–11:00 Coffee Break

-
- 11:00–11:30 [A-4]
Enantioselective Multicatalysis36
Peter R. SCHREINER
(Institute of Organic Chemistry, Justus-Liebig University, Germany)
- 11:30–12:00 [A-5]
Metal-Free Oxidative Coupling Reactions by Hypervalent Iodine Reagent38
Yasuyuki KITA
(Research Organization of Science and Technology, Ritsumeikan University, Japan)
- 12:00–12:30 **Flash Oral Presentations**
(Poster Numbers: 1, 3, 5, 7, 9, 11, 13, 15, 19, 21, 23, 25, 27)
- 12:30–14:00 **Lunch**
- 14:00–14:45 **Plenary Lecture 3**
Chair: Hisashi YAMAMOTO
The discovery and invention of new chemical reactions using photoredox catalysis28
David W.C. MACMILLAN
(Department of Chemistry, Princeton University, USA)
- 14:45–17:45 **Session B**
Chairs: Darren J. DIXON
Masahiro TERADA
- 14:45–15:15 [B-1]
Searching for Selective Reactions on Complex Molecular Scaffolds with Catalysis42
Scott J. MILLER
(Department of Chemistry, Yale University, USA)
- 15:15–15:45 [B-2]
Discovery of 4-oxa-5-azahomoadamantanes: Novel alkoxyamine-type precatalysts for alcohol oxidation44
Yoshiharu IWABUCHI
(Graduate School of Pharmaceutical Sciences, Tohoku University, Japan)
- 15:45–16:15 **Coffee Break**
- 16:15–16:45 [B-3]
Asymmetric photo-organocatalysis: making chiral molecules with light48
Paolo MELCHIORRE
(Institute of Chemical Research of Catalonia (ICIQ), Spain)

- 16:45–17:15 [B-4]
**In-situ generation of less accessible or unprecedented imines
 form amins for asymmetric organocatalysis**52
Keiji MARUOKA
 (Graduate School of Science, Kyoto University, Japan)
- 17:15–17:25 [B-5 (PS No. 55)]
**Development of efficient peptide catalysts by a facile library
 screening method** 163
Kengo AKAGAWA
 (Institute of Industrial Science, The University of Tokyo, Japan)
- 17:25–17:35 [B-6 (PS No. 17)]
**Catalytic direct Mannich-type reaction of carboxylic acids using
 boron compounds as a chemoselective activator**111
Yohei SHIMIZU
 (Graduate School of Pharmaceutical Sciences,
 The University of Tokyo, Japan)
- 17:35–17:45 [B-7 (PS No. 53)]
**Asymmetric organocatalysis with helically chiral poly(quinoxaline-
 2,3-diyl)s bearing DMAP-type pendants**160
Takeshi YAMAMOTO
 (Graduate School of Engineering, Kyoto University, Japan)

17:45–18:15 **Flash Oral Presentations**
 (Poster Numbers: 31, 33, 35, 37, 39, 41, 43, 45, 47, 49, 51, 57, 59)

18:15–19:30 **Dinner**

19:30–21:30 **Poster Session [1]: Odd Numbers**

WEDNESDAY, JULY 8, 2015

9:00–12:00 **Session C**

Chairs: Takahiko AKIYAMA
 Petri M. PIHKO

- 9:00–9:30 [C-1]
Enantioselective Catalysis With Cations and Anions54
Dean F. TOSTE
 (Department of Chemistry, University of California, Berkeley, USA)
- 9:30–10:00 [C-2]
**Synthesis of natural products based on guanidine-thiourea
 bifunctional organocatalysis**56
Kazuo NAGASAWA
 (Department of Biotechnology and Life Science,
 Tokyo University of Agriculture and Technology, Japan)

-
- 10:00–10:30 [C-3]**
Design of Supramolecular Catalysts for the Enantio-, Diastereo-, Regio-, and Substrate-Selective Diels-Alder Reactions58
Kazuaki ISHIHARA
(Graduate School of Engineering, Nagoya University, Japan)
- 10:30–11:00 Coffee Break**
- 11:00–11:30 [C-4]**
Catalytic methods for simplifying synthesis60
Darren J. DIXON
(Department of Chemistry, University of Oxford, UK)
- 11:30–12:00 [C-5]**
Asymmetric catalysis for the Michael addition of α,β -unsaturated carboxylic acids62
Yoshiji TAKEMOTO
(Graduate School of Pharmaceutical Sciences, Kyoto University, Japan)
- 12:00–12:30 Flash Oral Presentations**
(Poster Numbers: 2, 4, 6, 8, 10, 12, 16, 18, 20, 22, 24, 26, 28)
- 12:30–14:00 Lunch**
- 14:00–17:30 Session D**
Chairs: Matthew GAUNT
Takashi OOI
- 14:00–14:30 [D-1]**
Enantio- and Site-Selective Molecular Transformation by Organocatalysis64
Takeo KAWABATA
(Institute for Chemical Research, Kyoto University, Japan)
- 14:30–15:00 [D-2]**
Deprotonative functionalization of arenes and heteroarenes using organocatalytic systems66
Yoshinori KONDO
(Graduate School of Pharmaceutical Sciences, Tohoku University, Japan)
- 15:00–15:30 [D-3]**
Activation of nucleophiles for asymmetric reactions with organic molecules68
Li DENG
(Department of Chemistry, Brandeis University, USA)
- 15:30–16:00 Coffee Break**

- 16:00–16:30 [D-4]
Enantioselective Double Aldol Reaction Catalyzed by Chiral Phosphine Oxides70
Makoto NAKAJIMA
(Graduate School of Pharmaceutical Sciences, Kumamoto University, Japan)
- 16:30–17:00 [D-5]
Nucleophilic Carbenes for Asymmetric Umpolung: From Acyl Anion to Internal Redox Catalysis and Beyond72
Tomislav ROVIS
(Department of Chemistry, Colorado State University, USA)
- 17:00–17:10 [D-6 (PS No. 14)]
Enantioselective Organocatalytic Photoredox Reactions Promoted by Iron(II) Complexes107
Pier Giorgio COZZI
(Dipartimento di Chimica G. Ciamician, Università di Bologna, Italy)
- 17:10–17:20 [D-7 (PS No. 44)]
Asymmetric fluoro-lactonization catalyzed by a chiral hydroxyl carboxylate under phase-transfer conditions149
Hiromichi EGAMI
(School of Pharmaceutical Sciences, University of Shizuoka, Japan)
- 17:20–17:30 [D-8 (PS No. 40)]
Catalytic behaviour of carbon acid derivatives144
Hikaru YANAI
(School of Pharmacy, Tokyo University of Pharmacy and Life Sciences, Japan)
- 17:30–18:00 **Flash Oral Presentations**
(Poster Numbers: 30, 32, 34, 36, 38, 42, 46, 48, 50, 52, 54, 56, 58, 60)
- 18:00–19:30 **Dinner**
- 19:30–21:30 **Poster Session [2]: Even Numbers**

THURSDAY, JULY 9, 2015

- 9:00–12:00 **Session E**
Chairs: Paolo MELCHIORRE
Makoto NAKAJIMA
- 9:00–9:30 [E-1]
Run to the Hills: Mechanistic Insights on Selectivity and Rates in Organocatalysis74
Petri M. PIHKO
(Department of Chemistry and NanoScience Center, University of Jyväskylä, Finland)

9:30–10:00 [E-2]
Pot-synthesis of medicinally important organic compound by organocatalyst76
Yujiro HAYASHI
(Graduate School of Science, Tohoku University, Japan)

10:00–10:30 **Coffee Break**

10:30–11:00 [E-3]
Asymmetric Catalysis of Designer Chiral Organic Ion Pairs80
Takashi OOI
(Institute of Transformative Bio-Molecules (ITbM), Nagoya University, Japan)

11:00–11:30 [E-4]
Enantioselective Transformation of Cationic Intermediates Mediated by Chiral Phosphoric Acid Catalyst82
Masahiro TERADA
(Graduate School of Science, Tohoku University, Japan)

11:30–12:00 [E-5]
Organocatalysis: a new toolbox in asymmetric catalysis86
Karl Anker JØRGENSEN
(Department of Chemistry, Aarhus University, Denmark)

12:00–12:15 **Announcement of Grant Recipients**

12:15–12:20 **Closing Remarks:** Keiji MARUOKA

12:20–13:20 **Lunch**