ELOPTO-2006

11th International Symposium on

Colloidal and Molecular Electro-Optics
[image: image1.png]

May 22-25, 2006

Institute for Chemical Research,

Kyoto University, Uji City, Kyoto, Japan
Homepage: http://www.elopto.jp/
Objective and Scope

The 11th Symposium covers wide Subjects on Polymers, Polyelectrolytes, Biopolymers, Gels, Colloids, Clays, Molecular Assemblies, Liquid Crystals, Nanomaterials, Bio- and Medicinal Systems by Electro-Optic, Electric, Optical, Dielectric, Dynamic Light Scattering, and Other Related Techniques.
Scientific Program: Advances in Methodology, Theoretical Aspects, Rigid Particles, Polymers and Polyelectrolyte, Vesicles and Membranes, Biomolecular Systems, Crystalline Systems, Gels, Colloids, Clays, and Poster Session.

Organizing Committee for ELOPTO-2006
Kiwamu YAMAOKA: Honorary Chair (Hiroshima Univ., yamaoka@hiroshima-u.ac.jp)
Tsuneo OKUBO: Chair (Yamagata Univ., okubo@yz.yamagata-u.ac.jp)
Etsuo KOKUFUTA: Vice Chair (Univ. of Tsukuba, kokufuta@sakura.cc.tsukuba.ac.jp)
Akira TSUCHIDA: Secretariat (Gifu Univ., tsuchida@apchem.gifu-u.ac.jp)
Toshiharu HIRAI (Catalyst & Chemicals Ind. Co., Ltd.)
Kohzo ITO (Univ. of Tokyo)
Toshiji KANAYA (Kyoto Univ.)
Hisahiko KASHIHARA (Sekisui Chemical Co., Ltd.)
Hiroshi KIMURA (Gifu Univ.)
Shinobu KODA (Nagoya Univ.)
Mitsuhiro MATSUMOTO (Tokushima Univ.)
Akira MINAKATA (Hamamatsu Univ. Med.)
Hiroshi NAKAMURA (Toyota Central R&D Labs.)
Toshiyuki SHIKATA (Osaka Univ.)
Tetsuo SHIMIZU (Daikin Ind. Ltd.)
Toshiyuki WATANABE (Tokyo Univ. Agri. Tech.)
Masafumi YOSHIDA (Musashi Inst. Tech.)
Kohji YOSHINAGA (Kyushu Inst. Tech.)
International Advisory Board of the ELOPTO Conference Series
Chair: S. P. Stoylov (Bulgaria), Vice Chair: Z. A. Schelly (USA)
E. Kokufuta (Japan), E. Neumann (Germany), T. Okubo (Japan), W. Oppermann (Germany),
I. Petkanchin (Bulgaria), V. Peykov (USA), D. Porschke (Germany), N. C. Stellwagen (USA),
J. G. de la Torre (Spain), A. Trusov (Russia), N. Tsvetkov (Russia), V. Voitylov (Russia),
K. Yamaoka (Japan)

Honorary Members: H. C. Benoit (France), C. Houssier (Belgium), B. R. Jennings (UK),
C. T. O'Konski (USA), K.Yoshioka (Japan)
Plenary Lecturers
Professor Benjamin Chu (Stony Brook Univ., USA)

“Macromolecular and Colloidal Manipulation in Electro-Spun Scaffolds for Non-Viral Gene Delivery”
Professor Thomas Palberg (Johannes Gutenberg Univ. Mainz, Germany)

“Electro-Optic Experiments with Colloidal Crystals”
Professor Toshio Yanagida (Osaka Univ., Japan)

“Single Molecule Nano-Bioscience: Learning Nanotechnology from Biology”
Invited Speakers

Prof. Hiroyuki Asanuma (Univ. Tokyo, Japan), Prof. Matthias Ballauf (Univ. Bayreuth, Germany), Prof. Tommaso Bellini (Univ. Milano, Italy), Prof. Jean-Louis Dejardin (Univ. Perpignan, France), Prof. Arnljot Elgsaeter (Trondheim Univ., Norway), Prof. Hiroshi Frusawa (Kochi Univ. Tech., Japan), Prof. Jose Garcia de la Torre (Univ. Murcia, Italy), Prof. Jian Ping Gong (Hokkaido Univ., Japan), Dr. Toshiharu Hirai (Shokubai Kasei Co., Japan), Prof. Tomiki Ikeda (Tokyo Inst. Tech., Japan), Prof. Kohzo Ito (Univ. of Tokyo, Japan), Prof. Tomokazu Iyoda (Tokyo Inst. Tech., Japan), Prof. Yuri Kalmykov (Univ. Perpignan, France), Prof. Kazunori Kataoka (Univ. Tokyo, Japan), Prof. Haruma Kawaguchi (Keio Univ., Japan), Dr. Susumu Kawase (Soken Chem. & Eng. Co., Ltd., R & D Center, Japan), Prof. Hiromi Kitano (Univ. of Toyama, Japan), Prof. Shinobu Koda (Nagoya Univ., Japan), Dr. Hiroshi Nakamura (Toyota Central R/D Lab., Japan), Prof. Mamoru Nango (Nagoya Inst. Tech., Japan), Prof. Eberhard Neumann (Univ. Bielefeld, Germany), Prof. Koji Nishida (Kyoto Univ., Japan), Prof. Yutaka Ohmori (Osaka Univ., Japan), Prof. Hiroyuki Ohshima (Tokyo Univ. Sci., Japan), Prof. Atsuhiro Osuka (Kyoto Univ., Japan), Prof. Ivana Petkanchin (Bulgarian Acad. Sci., Bulgaria), Prof. Dietmar Poershke (MPI, Germany), Dr. Kenji Sakamoto (NIMS, Japan), Prof. Zoltan A. Schelly (Texas Univ. Arlington, USA), Prof. Toshiyuki Shikata (Osaka Univ., Japan), Dr. Tetsuo Shimizu (Daikin Co., Japan), Prof. Masatsugu Shimomura (Hokkaido Univ., Japan), Prof. Takeshi Shimomura (Univ. Tokyo, Japan), Prof. Francesco Stellacci (MIT, USA), Prof. Nancy Stellwagen (Univ. Iowa, USA), Prof. Maria Stoimenova (Bulgarian Acad. Sci., Bulgaria), Prof. Stoyl P. Stoylov (Bulgarian Acad. Sci., Bulgaria), Dr. Motohiko Tanaka (NIFS, Japan), Prof. Hirokazu Toriumi (Univ. Tokyo, Japan), Prof. Norihiro Umeda (Tokyo Univ. Agri.Tech., Japan), Prof. Vladislav Voitylov (St. Petersburg State Univ., Russia), Prof. Junji Watanabe (Tokyo Inst. Tech., Japan), Prof. Masayoshi Watanabe (Yokohama National Univ., Japan), Prof. Toshiyuki Watanabe (Tokyo Univ. Agri. Tech., Japan), Prof. Sunao Yamada (Kyushu Univ., Japan), Prof. Masafumi Yoshida (Musashi Inst. Tech., Japan), Prof. Kenichi Yoshikawa (Kyoto Univ., Japan), Prof. Ryo Yoshida (Univ. Tokyo, Japan), Prof. Khoji Yoshinaga (Kyushu Inst. Tech., Japan)
Publication of Special Edition in “Colloids & Surfaces B: Biointerfaces”
All participants submitting papers (Plenary, Invited and General (Oral & Poster) Papers) in ELOPTO-2006 are invited to submit their original and review articles to the special edition of “Colloids and Surfaces B: Biointerfaces”, Elsevier (Editor: Prof. H. Ohshima, Guest Editors: Profs. T. Okubo, E. Kokufuta and K. Yamaoka). Online-submission through Internet (open the homepage below) must be made by August 31, 2006.

Information for Authors is available from home page:

http://www.elsevier.com/wps/find/products_in_subject_and_group.cws_home/523888
Cosponsors

The Chemical Society of Japan

The Society of Polymer Science, Japan

The Society of Fiber Science and Technology, Japan
Grants-in-Aid Acknowledged

Persons and organizations listed below are deeply acknowledged for their financial supports.

Catalysts & Chemicals Ind. Co., Ltd.
Saitama Daiichi Pharmaceutical Co., Ltd.
CCI Corporation

Sekisui Chemical Co., Ltd.
Daikin Industries, Ltd.

Soken Chemicals & Engineering Co., Ltd.
Gifu University

The Society of Polymer Science, Japan
Institute for Colloidal Organization
Tokushima University
International Communications Foundation
Tokyo University of Agriculture and Industry
Kyoto University

Toyota Central R&D Labs., Inc.
Kyushu Institute of Technology

Tsukioka Co., Ltd.
Mite Four Medical, Inc.

University of Tsukuba
Musashi Institute of Technology

University of Tokyo

Nagoya University

Professor Emeritus Kiwamu Yamaoka, Hiroshima University

Osaka University

Professor Emeritus Tsuneo Okubo, Gifu University
Otsuka Pharmaceutical Co., Ltd.

A part of the expenditure of this symposium is subsidized by International Communications Foundation

A part of the expenditure of this symposium is subsidized by The Society of Polymer Science, Japan
Presentation Information

Oral Presentations (Main Hall (1F) of the Joint Research Laboratory, Institute for Chemical Research)

Plenary lecture: 50 min (including 5 min discussion)

Invited talk: 25 min (including 5 min discussion) or 20 min (including 5 min discussion)

General talk: 20 min (including 5 min discussion)

1) Time including changeover, please check your speech time by the tentative program of this circular.

2) It is strongly recommended that individuals using computer projection must bring their own laptop computer with the appropriate presentation software. The connector from the projector to your computer is limited to a D-sub 15 pin male connection. AC voltage is 100 V in Japan.

3) If you bring a CD-R or USB memory containing your presentation, you are advised to bring backup OHP (Overhead Projection) sheets. No extension of the presentation time due to the PC trouble is allowed. OHP projection will be available upon request to the secretariat.

4) Neither 35 mm slide projectors nor VHS videotape player will be available.

Poster Presentations (Center Area (1F) of the Joint Research Laboratory, Institute for Chemical Research)

Presentation time: 13:00-18:30, May 22 (Mon.) and 13:00-17:00, May 23 (Tue.)

Obligation Time: 17:30-18:30, May 22 (Mon.)

1) The size of the poster panel for each presenter: 90 cm (width) × 120 cm (height)

2) The title, author(s)’ name(s) and affiliation(s) should appear at the top area.

3) The poster will be attached to the panel by point pins, which will be supplied at front desk of the symposium.

Program

May 22 (Monday), 2006
Registration & Opening Remarks,

Morning & Afternoon: Symposium, Evening: Mixer
May 23 (Tuesday), 2006
Morning & Afternoon: Symposium
May 24 (Wednesday), 2006
Morning & Afternoon: Symposium, Evening: Banquet
May 25 (Thursday), 2006
Morning & Afternoon: Symposium
May 22 to 23, 2006

Afternoon: Poster Presentation
Oral Presentations

Main Hall (1F) of the Joint Research Laboratory, Institute for Chemical Research
Monday, May 22

09:00-09:10 Opening Remarks
[Presiding: T. Kanaya]

09:10-10:00 PL01
Benjamin Chu (Stony Brook Univ.)

“Macromolecular and Colloidal Manipulation in Electro-Spun Scaffolds for Non-Viral Gene Delivery”

[Presiding: E. Kokufuta]

10:00-10:50 PL02
Toshio Yanagida (Osaka Univ.)

“Single Molecule Nano-Bioscience: Learning Nanotechnology from Biology”
[Presiding: K. Ito]

10:50-11:15 1S01
Ryo Yoshida (Univ. of Tokyo)

“Self-Oscillating Polymer and Gels: Toward Novel Biomimetic Materials”

11:15-11:40 1S02
Takayuki Kurokawa, Jian Ping Gong, Yoshihito Osada (Hokkaido Univ.)

“Elastic-Hydrodynamic Transition of Gel Friction”

11:40-13:00 Lunch Time
[Presiding: S. Stoylov & T. Watanabe]

13:00-13:20 1S03
Toshiyuki Shikata1, Aiko Sakamoto1, Kenji Hanabusa2 (1Osaka Univ., 2Shinshu Univ.)

“Huge Macro-Dipoles Generated in Supramolecular Polymers Formed by Gelator Molecules in Nonpolar Media”

13:20-13:45 1S04
Tommaso Bellini1, Maria Luisa Jimenez1, Francesco Mantegazza2 (1Univ. of Milano, 2Univ. of Milano-Bicocca)
“Anomalous Field-Induced Particle Orientation in Mixtures of Charged Rod-Like and Spherical Colloids”

13:45-14:10 1S05
Tomokazu Iyoda, Kaori Kamata (CRL - Tokyo Inst. of Tech.)

“Highly Ordered Phase-Segregated Nano-Cylinder Structures in Multifunctional Block Copolymer Thin Films”

14:10-14:35 1S06
Hiroshi Yabu, Takeshi Higuchi, Masatsugu Shimomura (Hokkaido Univ.)

“Spontaneous Formation of Polymer Nanoparticles in Non-Equilibrium Process”

14:35-14:55 1S07
Joris Proost, Jean-François Vanhumbeeck (Univ. Catholique de Louvain)

“In-Situ Optical Monitoring of Dielectric and Electrostrictive Properties of Anodised Thin Films for Biochip Applications”

14:55-15:10 Coffee Break
[Presiding: T. Iyoda & T. Palberg]

15:10-15:35 1S08
Junji Watanabe (Tokyo Inst. of Tech.)

“New Exotic Banana Liquid Crystals with Spontaneous Polarization and Chirality Exploited from Understanding of Polymeric Effect on Smectic Liquid Crystals”

15:35-16:00 1S09
Stoyl P. Stoylov (Bulgarian Acad. of Sci.)

“Electro-Optical Investigations of the Electric “Dipole”? Moments of Nanoparticles" or "Electro-Optic Evidence for the Electric Dipole Moments of Nanoparticles and Macromolecules”

16:00-16:25 1S10
Tomiki Ikeda (Tokyo Inst. of Tech.)

“Photoinduced Bending of Polymer Films - Photomobile Polymers”

16:25-16:45 1S11
Hiroki Arao, Miki Egami, Akira Nakashima (Catalysts & Chem. Ind. Co., Ltd.)

“Porous Low-K Dielectric Material with High Mechanical Strength”
16:45-17:10 1S12
Yutaka Ohmori, Yuichi Hino, Hirotake Kajii (Osaka Univ., CASI)

“Highly Efficient Flexible Polymeric Electroluminescent Devices”

17:10-17:30 1S13
Toshiyuki Watanabe, Nobuhiko Hosono, Yuichi Masubuchi, Kenro Totani (Tokyo Univ. of Agriculture and Tech.)

“Photomechanical Properties of Photoresponsive Network Polymers”

18:30-19:40 Mixer
Restaurant (CO-OP) at the Joint Research Laboratory, Institute for Chemical Research
Tuesday, May 23

[Presiding: E. Neumann & T. Shikata]
09:15-09:35 2S01
Kazuyoshi Ogawa, Masafumi Miyake, Etsuo Kokufuta (Univ. of Tsukuba)
“Light Scattering Study on Polyelectrolyte Complexation between Anionic and Cationic Nanogels in Salt-Free Aqueous Solution”

09:35-09:55 2S02
Kohzo Ito (Univ. of Tokyo)

“Slide-Ring Gel: Topological Gel with Freely Movable Cross-Links”

09:55-10:20 2S03
Kiwamu Yamaoka (Prof. Emer. Hiroshima Univ.)

“Anomalous Electric Birefringence Behavior of Sonicated DNA Fragments as Observed in Reversing-Pulse Transients and Steady-State Sign Reversal. A Multicomponent Approach”

10:20-10:40 2S04
Shinobu Koda, Tatsuro Matsuoka (Nagoya Univ.)

“Ultrasonically Induced Birefringence of Rod-Like Micelles in Aqueous Solutions”

10:40-11:05 2S05
Hiroyuki Asanuma (Nagoya Univ.)

“Azobenzene-Tethered DNA as a Photo-Switching Biodevice”

11:05-11:30 2S06
Masayoshi Watanabe1, Yukikazu Takeoka2, Kazuhide Ueno1, Junji Sakamoto1 (1Yokohama National Univ., 2Nagoya Univ.)
“Nano-Structured Polymeric Materials Prepared by Using Colloidal Crystal Templates”

11:30-13:00 Lunch Time
[Presiding: N. Stellwagen & M. Watanabe]

13:00-13:25 2S07
Kazunori Kataoka (Univ. of Tokyo)

“Smart Polymeric Micelles as Nanocarriers for Gene and Drug Delivery”

13:25-13:50 2S08
Sergej Kakorin, Eberhard Neumann (Univ. of Bielefeld)

“High-Field Polarization Electro-Optics – Particle Shape Changes and Structural Transitions in Spheroidal Lipid Membranes”

13:50-14:15 2S09
Haruma Kawaguchi, Shinsuke Oba (Keio Univ.)

“Polymer Colloids as Biospecific Reactors”

14:15-14:35 2S10
Kohji Yoshinaga, Emiko Mouri, Hiroyuki Karakawa (Kyushu Inst. of Tech.)

“Approach to Photonic Crystals by Immobilization of Colloidal Crystals of Polymer-Modified Silica”

14:35-14:55 2S11
Tsetska Radeva, Kamelia Kamburova, Ivana Petkanchin (Bulgarian Acad. of Sci.)

“Electro-Optics of Multilayers from Biopolymers”

14:55-15:15 2S12
Hiromi Kitano (Univ. of Toyama)

“Sensing Capabilities of Colloidal Gold Modified with Various Kinds of Self-Assembled Monolayers on a Glass Substrate”

15:15-15:30 Coffee Break
[Presiding: Y. Kalmykov & K. Yoshinaga]

15:30-15:55 2S13
Nancy C. Stellwagen, Yongjun Lu, Brock D. Weers (Univ. of Iowa)

“The Use of Transient Electric Birefringence to Analyze Sequence-Dependent Curvature in DNA Molecules”

15:55-16:15 2S14
Kazuhito Watanabe, Kaori Kamata, Tomokazu Iyoda (Tokyo Inst. of Tech.)

“Photo-Orientation and Ion Channel Function of Phase-Segregated Nanocylinder Array Structures in Amphiphilic Block Copolymer Thin Films”

16:15-16:35 2S15
Hiroshi Nakamura, Masahiko Ishii, Azusa Tsukigase, Masashi Harada, Hideyuki Nakano (Toyota Central Res. & Dev. Lab., Inc.)

“Optical Properties and Microstructures of Colloidal Crystalline Arrays Composed of Titania Nanosheets Coated Spheres”

16:35-16:55 2S16
Takeshi Shimomura (Univ. of Tokyo)

“Two Dimensional Spectroscopy of Eectric Birefringence Relaxation: Application to Polyelectrolyte and Microemulsion Systems”

16:55-17:15 2S17
Earle Stellwagen, Qian Dong, Arian Abdulla, Nancy C. Stellwagen (Univ. of Iowa)

“Hairpin Formation in Single-Stranded DNA Oligomers”

17:15-17:35 2S18
Masaru Oda1,2, Atsushi Hasegawa2, Noriya Iwami2, Ken Nishiura2, Naohisa Ando2, Hiromi Horiuchi2, Toshiro Tani1,2 (1SRI for Future Nano-Sci. and Tech., 2Dept. of Appl. Phys., Tokyo Univ. of Agriculture and Tech.)

“Reversible Photobluing of CdSe/ZnS/TOPO Nanocrystals”

17:35-18:00 2S19
Atsuhiro Osuka (Kyoto Univ.)

“Construction and Photophysics of meso-meso Linked Porphyrin Arrays”

Wednesday, May 24
[Presiding: T. Okubo]

09:00-09:50 PL03
Thomas Palberg (Johannes Gutenberg Univ. Mainz)

“Electro-Optic Experiments with Colloidal Crystals”
[Presiding: H. Frusawa & Z. Schelly]

09:50-10:15 3S01
Matthias Ballauff (Univ. of Bayreuth)

“Synchrotron Radiation and Colloids: Use of Anomalous Dispersion for Structural Studies of Colloidal Systems”

10:15-10:35 3S02
Susumu Kawase, Tetsuya Yoshida (Soken Chem. & Eng. Co., Ltd., R & D Center)

“Application of Colloidal Crystals as the Optical Materials”

10:35-10:55 3S03
Thomas Palberg1, Martin Medebach2, Lara Shapran1, Jürgen Horbach1, Thorsten Kreer1, Apratim Chatterji1, Christian Holm3, Vladimir Lobashkin (1Johannes Gutenberg Univ. Mainz, 2Karl Franzens Univ. Graz, 3Max Planck Inst. für Polym. Res.)
“From Microscopic to Effective Interactions in Charged Colloidal Systems”

10:55-11:15 3S05
Tsuneo Okubo (Yamagata Univ.)

“Convectional, Sedimentation and Drying Dissipative Structures in Colloidal Dispersions”
11:40-13:00 Lunch Time
[Presiding: D. Pörschke & M. Yoshida]

13:00-13:20 3S06
Mieko Taniguchi1, Chimari Okada1, Youichi Yazawa2, Takashi Yamame1 (1Nagoya Univ., 2Hokkaido Univ. of Edu.)
“Divalent Cation-Induced Conformational Changes of Myosin Observed by Atomic Force Microscopy”

13:20-13:45 3S07
Zoltan A. Schelly (Univ. of Texas)

“Subnanometer Size Uncapped Quantum Dots via Electroporation of Synthetic Vesicles”

13:45-14:05 3S08
K. L. Wu, S. K. Lai (National Central Univ.)

“Thermal Response of a Microgel System”

14:05-14:30 3S09
José García de la Torre (Univ. of Murcia)

“Simulation Methodologies for Electro-Optic Properties of Macromolecules and Nanoparticles in Solution”

14:30-14:55 3S10
Anatoli Spartakov, Anatoli Trusov, Vladislav Vojtylov (St. Petersburg State Univ.)

“Complex Electrooptic Research of Nano-Particle Parameters in Colloids”

14:55-15:20 3S12
Maria Stoimenova (Bulgarian Acad. of Sci.)

“Scaling Procedures in Colloidal Electro-Optics”
15:20-15:40 3S13
Mitsuhiro Matsumoto, Sae Koibuchi, Naoki Hayashi (Univ. of Tokushima)

“Electric Birefringence and Streaming-Electric Birefringence of Synthesized Imogolite: The Electric Dependence of Anisotropy of Electric Polarizability”
18:00-20:00 Banquet
Hotel Brighton City Yamashina
Thursday, May 25

[Presiding: H. Oshima & F. Stellacci]

09:10-09:30 4S01
Alexander Metodiev Zhivkov (Bulgarian Acad. of Sci.)

“Change of the Geometry of Flexible Disks Induced by Polyions Adsorption”
09:30-09:55 4S02
Hiroyuki Kitahata, Kenichi Yoshikawa (Kyoto Univ.)

“Self-Emergence of Spatio-Temporal Order under Laser Field”

09:55-10:20 4S03
Dietmar Pörschke (Max Planck Inst. für Biophys. Chem.)

“New Dimensions for Electro-Optics”

10:20-10:40 4S04
Koji Nishida, Tsuyoshi Tsubouchi, Toshiji Kanaya (Kyoto Univ.)

“Phase Separation and Aggregation in Polyelectrolyte Solutions”

10:40-11:05 4S05
Motohiko Tanaka, Motoyasu Sato (National Inst. for Fusion Sci.)

“Heating of Water and Ionic Solutions by Applied Microwaves: Molecular Dynamics Study”

11:05-11:30 4S06
Ivana B. Petkanchin (Bulgarian Acad. of Sci.)

“Electro-Optics: Application to Ions Dynamics”

11:30-13:00 Lunch Time
[Presiding: S. Granick & M. Tanaka]

13:00-13:20 4S07
Masafumi Yoshida, Kenichiro Kimura, Yumiko Tsushima (Musashi Inst. of Tech.)

“Monte Carlo Brownian Dynamics Simulation of Polyelectrolyte Solutions”

13:20-13:45 4S08
Francesco Stellacci (Massachusetts Inst. of Tech.)

“Complex Supramolecular Self-Assembly: A Tool to Generate Novel Nano-Materials and Printing Techniques”

13:45-14:05 4S09
Hiroshi Frusawa (Kochi Univ. of Tech.)

“Strong Coupling Theory of Colloids as Soft Core Fluids”

14:05-14:30 4S10
Stine Nalum Naess, Arnljot Elgsaeter (Norwegian Univ. of Sci. and Tech.)

“Brownian Dynamics Simulations of Rotational Diffusion. New Choice of Generalized Coordinates Yields Singularity Free Algorithms”

14:30-14:55 4S11
Hiroyuki Ohshima (Tokyo Univ. of Sci.)

“Colloid Vibration Potential and Ion Vibration Potential in a Suspension of Colloidal Particles”

14:55-15:20 4S12
Jean-Louis Déjardin (Univ. de Perpignan)

“Anomalous Dielectric and Kerr Effect Relaxation in Strong AC Electric Fields”

15:20-15:45 4S13
Yuri P. Kalmykov (Univ. de Perpignan)

“Rotational Brownian Motion and Kerr Effect Relaxation in Electric Fields of Arbitrary Strength”

15:45-16:00 Coffee Break
[Presiding: J. Dejardin & A. Tsuchida]

16:00-16:20 4S14
Sergio R. Aragon, David K. Hahn (San Francisco State Univ.)

“Accurate Calculation of the Kerr Constant of Proteins by Boundary Element Methods”

16:20-16:40 4S15
Kenji Sakamoto (National Inst. for Materials Sci.)

“Alignment of Liquid Crystalline Polymers Induced by Photo-Aligned Polyimide Films”

16:40-17:00 4S16
Norihiro Umeda (Tokyo Univ. of Agriculture and Tech.)

“Anisotropic Nano-Imaging by Polarization Contrast Near-Field Optical Microscope”

17:00-17:25 4S17
Mamoru Nango (Nagoya Inst. of Tech.)

“Molecular Assembly of Artificial Photosynthetic Antenna Core Complex on Electrodes”

17:25-17:50 4S18
Sunao Yamada, Yasuro Niidome, Hironobu Takahashi (Kyushu Univ.)

“Laser Writing in a Gold Nanorod-Poly(vinyl alcohol) Composite Film”

18:10-18:20 Closing Remarks
Poster Presentations
Center Area (1F) of the Joint Research Laboratory, Institute for Chemical Research
Monday, May 22, 13:00-18:30, Obligation Time: 17:30-18:30
Tuesday, May 23, 13:00-17:00

P01 Jun Araki, Kohzo Ito (Univ. of Tokyo, CREST, JST)
“Dissolution of PEG/CD Polyrotaxane in Various Solvent Systems”
P02 Chieh-Ming Chao, K. H. Wu, C. I. Liu, C. K. Shih, T. C. Chang (Chung Cheng Inst. of Tech., National Defense Univ.)

“Synthesis and Characterization of Metal Ion-Polyamidoamine Dendrimer (PAMAM; G2.0) Complexes by EPR”

P03 Chiho Fujita, Hiroshi Matsunami, Kazuyoshi Ogawa, Etsuo Kokufuta (Univ. of Tsukuba)

“Light Scattering Study on Self-Assembly in Aqueous Protein/Polymer Systems (II): Complexation with Polyelectrolytes”

P04 Yanli Guo1, Hiroharu Yui2,3, Hiroyuki Minamikawa2,4, Shoko Kamiya2, Mitsutoshi Masuda2,4, Kohzo Ito1, Toshimi Shimizu2,4 (1Dept. Adv. Material Sci., Univ. of Tokyo, 2SORST, 3Dept. Chem., Univ. of Tokyo, 4NARC, AIST)
“Effects of Pore Sizes of Extrusion Filters on Dimensions of Glycolipid Nanotubes”
P05 Masashi Harada, Masahiko Ishii, Hiroshi Nakamura (Toyota Central Res. & Dev. Lab., Inc.)

“Recrystallization Process of Colloidal Crystals Disturbed by Optical Tweezers”

P06 Hiromi Horiuchi1, Noriya Iwami1, Fumi Tachibana1, Akashi Ohtaki2, Ryo Iizuka2, Masaru Oda1,3, Toshiro Tani1,3, Masafumi Yohda2,3 (1Dept. of Appl. Phys., 2Dept. of Biotech. and Life Sci., 3SRI for Future Nano-Sci. and Tech., Tokyo Univ. of Agriculture and Tech.)

“CdSe/ZnS/TOPO Nanocrystal-Chaperone Bioconjugates in Aqueous Solution: Synthesis and Its Characterization Using Single Molecule Detection”

P07 Masahiko Ishii, Masashi Harada, Azusa Tsukigase, Hiroshi Nakamura (Toyota Central Res. & Dev. Lab., Inc.)

“Photonic Band Structures of Colloidal Crystalline Arrays Measured with Angle-Resolved Reflection Spectroscopy”

P08 Toshiyuki Kataoka, Masatoshi Kidowaki, Changming Zhao, Kohzo Ito (Univ. of Tokyo)
“Morphology of Polyrotaxane in Water”
P09 Masatoshi Kidowaki1,2, Takao Nakajima1, Toshiyuki Kataoka1, Christian Ruslim3, Changming Zhao3, Kohzo Ito1,2 (1Univ. of Tokyo, 2CREST, JST)
“Slide Ring Gel with Lyotropic Liquid Crystals”
P10 Hiroshi Kimura1, Akira Tsuchida1, Tsuneo Okubo2 (1Gifu Univ., 2Yamagata Univ.)

“Rheo-Optical Studies for Colloidal Crystals”
P11 Go Matsuba, Koji Nishida, Toshiji Kanaya, Keisuke Kaji (Kyoto Univ.)

“Formation Process during the Induction Period of Crystallization of Poly(ethylene naphthalate)”
P12 Mitsuhiro Matsumoto, Jun Matsumoto, Kouji Takahashi (Univ. of Tokushima)

“Relations of Saturated Electric Birefringence of Fractionated Bentonite with the Concentration of Cation”
P13 Mitsuhiro Matsumoto, Masato Shodai (Unjiv. of Tokushima)

“Deposition of Silver Metal on Bentonite Surface and Its Electric Birefringence”
P14 Hiroshi Matsunami, Chiho Fujita, Kazuyoshi Ogawa, Etsuo Kokufuta (Univ. of Tsukuba)

“Light Scattering Study on Self-Assembly in Aqueous Protein/Polymer Systems (I): Intra-Polymer Complex Formation”

P15 Tsetska Radeva, Victoria Milkova, Ivana Petkanchin (Bulgarian Acad. of Sci.)

“Electirical Properties of Multilayers from Polyelectrolytes of Different Molecular Weight”

P16 Emiko Mouri, Yoshitaka Okazaki, Motokazu Terada, Hiroyuki Karakawa, Kohji Yoshinaga (Kyushu Inst. of Tech.)

“Structural Estimation and Properties of Polymer-grafted Colloidal Particle Monolayer”

P17 Kenji Nakamura, Toshiyuki Shikata (Osaka Univ.)

“Hyper High Frequency Dielectric Relaxation of Aqueous Polyelectrolyte Solution”

P18 Koji Nishida, Takashi Konishi, Jyunpei Yamamoto, Toshiji Kanaya (Kyoto Univ.)

“Liquid Crystal Analogue of Mesomorphic Phase of Isotactic Polypropylene”

P19 Kazuyoshi Ogawa, Etsuo Kokufuta (Univ. of Tsukuba)

“Light Scattering Study on Polyelectrolyte Complexation between Cationic Nanogel and Strong Polyanion”

P20 Yasushi Okumura1,2, Yuya Shinohara1, Kentaro Kayashima1, Yoshiyuki Amemiya1,2, Kohzo Ito1,2 (1Univ. of Tokyo, 2CREST, JST)
“Structureal Analysis of the Slide-Ring Gel by SAXS”
P21 Yousuke Ono, Toshiyuki Shikata (Osaka Univ.)

“Dielectric Relaxation Behavior of Aqueous Solution of Carbobetaines with Varying Inter-Charge Distances”

P22 Thomas Palberg, Thorsten Preis, Ralf Biehl (Johannes Gutenberg Univ. Mainz)

“Sliding Mechanisms of Crystal Plastic Flow under Electro-Shear”

P23 Anelia G. Dobrikova, Mitko I. Dimitrov, Stefka G. Taneva, Ivana B. Petkanchin (Bulgrian Acad. of Sci.)

“Protein-Coated -Ferric Hydrous Oxide Particles: An Electrokinetic and Electrooptic Study”

P24 Yasuhiro Sakai1, Yasushi Okumura1,2, Kohzo Ito1,2 (1Univ. of Tokyo, 2CREST, JST)
“AFM Study on Surface Structures of Slide-Ring Gels”
P25 Junji Sakamoto, Kazuhide Ueno, Masayoshi Watanabe (Yokohama National Univ.)

“Electric-Field-Induced Structural Color Change of Porous Gels”
P26 Larysa Shapran, Hans Joachim Schöpe, Thomas Palberg (Johannes Gutenberg Univ. Mainz)

“Elastic Constants of Colloidal Crystals from Electro-Shear Experiments”
P27 Chien-Chou Shih, Cheng-Pang Yin, Te-Chung Chang, Jaw-Shiow Chu, Tseug-Rong Wu (Chung Cheng Inst. of Tech., National Defense Univ.)

“Characterization and Antibacterial Activity of Ag(I), Ni(II), Cu(II) and Cr(III) Complexes with Diethanolamine-Containing Poly(methylmethacrylate)”

P28 Nancy C. Stellwagen (Univ. of Iowa)
“Effect of Intercalated Dyes on Apparent DNA Length”
P29 Nancy C. Stellwagen, Yongjun Lu (Univ. of Iowa)
“Estimation of the Effective Charge of DNA Fragments Containing Variable Numbers of A- Tracts”
P30 Shinsaku Takagi1, Hajime Tanaka2 (1Musashi Inst. of Tech., 2Univ. of Tokyo)

“Rayleigh-Brillouin Spectroscopy for Turbid Colloidal Suspension”

P31 Shiro Takashima (Prof. Emer. Univ. of Pennsylvania)

“The Effect of Oxygen Binding on the Dipole Moment of Hemoglobin Molecule. Another Study with a wider Frequency Range”

P32 Junichi Okamoto1, Akira Tsuchida1, Hiroshi Kimura1, Tsuneo Okubo2, Koichi Ito3 (1Gifu Univ., 2Yamagata Univ., 3Toyohashi Univ. Tech.)

“Colloidal Crystals of Core-Shell Type Colloidal Spheres”

P33 Ryohei Tsuda, Hisashi Kokubo, Shin-ichiro Imabayashi, Masayoshi Watanabe (Yokohama National Univ.)

“Synthesis of Metal Complex-Thermosensitive Polyether Hybrid and Their Thermosensitive and Redox Properties”
P34 Alexander Mel'nikov, Anatoli Trusov, Vladislav Vojtylov (St. Petersburg State Univ.)

“Electrooptic and Dynamic Light Scattering Research of Rod-Like and Flattened Particles in Colloid Systems”

P35 Levon Babadzanjanz, Alexei Voitylov, Vladislav Vojtylov (St. Petersburg State Univ.)

“Numerical Methods of Inverse Problems in Electrooptics of Polydisperse Colloids”

P36 Kuo Hui Wu, Y. Min Shin, Cheng Chien Yang, Wen Da Ho (Chung Cheng Inst. of Tech., National Defense Univ.)

“Magnetic Nanocomposites: Preparation and Characterization of NiZn Ferrite-Coated Bamboo Charcoal”

P37 withdrawn
P38 Masafumi Yoshida, Kinuko Niihara (Musashi Inst. of Tech.)

“Computer Simulation of Electric Conductivity in Electrolyte Solution”

P39 Kohji Yoshinaga, Mayo Nakano, Seishu Komune, Emiko Mouri, Hiroyuki Karakawa (Kyushu Inst. of Tech.)

“Modification of Colloidal Silica with Polymer containing Iron(0) Complex Moiety and Colloidal Crystallization in Organic Solvents”
Abstracts of Oral Presentations

Abstracts of Poster Presentations

Participants List (advanced registration)
Sergio R. Aragon (San Francisco State Univ., USA), 74

Jun Araki (Univ. of Tokyo, CREST, JST, Japan), 81

Hiroki Arao (Catalysts & Chem. Ind. Co., Ltd., Japan), 25

Hiroyuki Asanuma (Nagoya Univ., Japan), 32

Matthias Ballauff (Univ. of Bayreuth, Germany), 48

Tommaso Bellini (Univ. of Milano, Italy), 18

Chieh-Ming Chao (Chung Cheng Inst. of Tech., National Defense Univ., Republic of China), 82

Benjamin Chu (Stony Brook Univ., USA), 13

Jean-Louis Dejardin (Univ. de Perpignan, France), 72

Miki Egami (Catalysts & Chem. Ind. Co., Ltd., Japan), 25

Arnljot Elgsaeter (Norwegian Univ. of Sci. and Tech., Norway), 70

Hiroshi Frusawa (Kochi Univ. of Tech., Japan), 69

Chiho Fujita (Univ. of Tsukuba, Japan), 83, 94

Jose Garcia de la Torre (Univ. of Murcia, Spain), 56

Jian Ping Gong (Hokkaido Univ., Japan), 16

Yanli Guo (Dept. Adv. Material Sci., Univ. of Tokyo, Japan), 84

Masashi Harada (Toyota Central Res. & Dev. Lab., Inc., Japan), 42, 85, 87

Hiromi Horiuchi (Tokyo Univ. of Agriculture and Tech., Japan), 45, 86

Seiko Ichikawa (Sekisui Chemical Co. Ltd., Japan)
Tomiki Ikeda (Tokyo Inst. of Tech., Japan), 24

Masahiko Ishii (Toyota Central Res. & Dev. Lab., Inc., Japan), 42, 85, 87

Kohzo Ito (Univ. of Tokyo, Japan), 29, 81, 84, 88, 89, 100, 104

Tomokazu Iyoda (CRL - Tokyo Inst. of Tech., Japan), 19, 41

Yuri P. Kalmykov (Univ. de Perpignan, France), 73

Toshiji Kanaya (Kyoto Univ., Japan), 64, 91, 98

Kazunori Kataoka (Univ. of Tokyo, Japan), 34

Toshiyuki Kataoka (Univ. of Tokyo, Japan), 88, 89

Haruma Kawaguchi (Keio Univ., Japan), 36

Susumu Kawase (Soken Chem. & Eng. Co., Ltd., R & D Center, Japan), 49

Masatoshi Kidowaki (Univ. of Tokyo, Japan), 88, 89

Hiroshi Kimura (Gifu Univ., Japan), 90, 112
Hiroyuki Kitahata (Kyoto Univ., Japan), 62

Hiromi Kitano (Univ. of Toyama, Japan), 39
Shinobu Koda (Nagoya Univ., Japan), 31
Etsuo Kokufuta (Univ. of Tsukuba, Japan), 28, 83, 94, 99
S. K. Lai (National Central Univ., Republic of China), 55
Go Matsuba (Kyoto Univ., Japan), 91

Mitsuhiro Matsumoto (Univ. of Tokushima, Japan), 60, 92, 93
Hiroshi Matsunami (Univ. of Tsukuba, Japan), 83, 94
Tatsuro Matsuoka (Nagoya Univ., Japan), 31
Akira Minakata (Hamamatsu Univ. Med., Japan)
Haruhiko Mohri (Daikin Industries, Ltd., Japan)
Emiko Mouri (Kyushu Inst. of Tech., Japan), 37, 96, 119
Akira Nakajima (Catalysts & Chem. Ind. Co., Ltd., Japan), 25
Hiroshi Nakamura (Toyota Central Res. & Dev. Lab., Inc., Japan), 42, 85, 87
Kenji Nakamura (Osaka Univ., Japan), 97

Mika Nakashima (Mite Four Medical, Inc., Japan)
Mamoru Nango (Nagoya Inst. of Tech., Japan), 77
Eberhard Neumann (Univ. of Bielefeld, Germany), 35
Koji Nishida (Kyoto Univ., Japan), 64, 91, 98

Masaru Oda (SRI for Future Nano-Sci. and Tech., Japan), 45, 86
Kazuyoshi Ogawa (Univ. of Tsukuba, Japan), 28, 83, 94, 99
Yutaka Ohmori (Osaka Univ., CASI, Japan), 26
Hiroyuki Ohshima (Tokyo Univ. of Sci., Japan), 71
Tsuneo Okubo (Yamagata Univ., Japan), 52, 90, 112
Yasushi Okumura (Univ. of Tokyo, CREST, JST, Japan), 100, 104
Yousuke Ono (Osaka Univ., Japan), 101
Atsuhiro Osuka (Kyoto Univ., Japan), 46

Thomas Palberg (Johannes Gutenberg Univ. Mainz, Germany), 47, 50, 102, 106
Ivana B. Petkanchin (Bulgarian Acad. of Sci., Bulgaria), 38, 66, 95, 103
Dietmar Porschke (Max Planck Inst. fur Biophys. Chem., Germany), 63
Joris Proost (Univ. Catholique de Louvain, Belgium), 21
Yasuhiro Sakai (Univ. of Tokyo, Japan), 104

Kenji Sakamoto (National Inst. for Materials Sci., Japan), 75

Junji Sakamoto (Yokohama National Univ., Japan), 33, 105

Zoltan A. Schelly (Univ. of Texas, USA), 54

Chien-Chou Shih (Chung Cheng Inst. of Tech., National Defense Univ., Republic of China), 107

Toshiyuki Shikata (Osaka Univ., Japan), 17, 97, 101

Tetsuo Shimizu (Daikin Industries, Ltd., Japan)
Masatsugu Shimomura (Hokkaido Univ., Japan), 20

Takeshi Shimomura (Univ. of Tokyo, Japan), 43

Francesco Stellacci (Massachusetts Inst. of Tech., USA), 68

Nancy C. Stellwagen (Univ. of Iowa, USA), 40, 44, 108, 109

Earle Stellwagen (Univ. of Iowa, USA), 44

Maria Stoimenova (Bulgarian Acad. of Sci., Bulgaria), 59

Stoyl P. Stoylov (Bulgarian Acad. of Sci., Bulgaria), 23

Shinsaku Takagi (Musashi Inst. of Tech., Japan), 110

Shiro Takashima (Prof. Emer. Univ. of Pennsylvania, USA), 111

Motohiko Tanaka (National Inst. for Fusion Sci., Japan), 65

Yoshito Tanaka (Daikin Industries, Ltd., Japan)
Mieko Taniguchi (Nagoya Univ., Japan), 53

Akira Tsuchida (Gifu Univ., Japan), 90, 112

Ryohei Tsuda (Yokohama National Univ., Japan), 113

Norihiro Umeda (Tokyo Univ. of Agriculture and Tech., Japan), 76

Vladislav Vojtylov (St. Petersburg State Univ., Russia), 57, 114, 115

Junji Watanabe (Tokyo Inst. of Tech., Japan), 22
Toshiyuki Watanabe (Tokyo Univ. of Agriculture and Tech., Japan), 27

Masayoshi Watanabe (Yokohama National Univ., Japan), 33, 105, 113

Kazuhito Watanabe (Tokyo Inst. of Tech., Japan), 41

Kuo Hui Wu (Chung Cheng Inst. of Tech., National Defense Univ., Republic of China), 116

Kazuyuki Yahara (Sekisui Chemical Co. Ltd., Japan)
Sunao Yamada (Kyushu Univ., Japan), 78

Kazumi Yamamoto (Soken Chem. & Eng. Co., Ltd., R & D Center, Japan), 49

Kiwamu Yamaoka (Hiroshima Univ., Japan), 30

Toshio Yanagida (Osaka Univ., Japan), 14

Ryo Yoshida (Univ. of Tokyo, Japan), 15

Masafumi Yoshida (Musashi Inst. of Tech., Japan), 67, 118

Tetsuya Yoshida (Soken Chem. & Eng. Co., Ltd., R & D Center, Japan), 49

Kenichi Yoshikawa (Kyoto Univ., Japan), 62

Kohji Yoshinaga (Kyushu Inst. of Tech., Japan), 37, 96, 119

Alexander Metodiev Zhivkov (Bulgarian Acad. of Sci., Bulgaria), 61
