

Program (May 15)

May 15 (Friday)

Oral Session 01

Room: 302

10:00-12:00 Diabetes/Cancer

Chairperson: **Toshio Hosaka** (*Kyorin University School of Medicine, Japan*)
Hisami Yamanaka-Okumura (*University of Tokushima Graduate School, Japan*)

- OS01-1 Oral administration of Bifidobacterium spp. improves insulin resistance, induces adiponectin and prevents inflammatory adipokine expressions**
 Toshio Hosaka¹, Chung Thi Kim Le², Kouichi Inukai¹, Hitoshi Ishida¹
¹Kyorin University School of Medicine, Japan, ²National Institute for Food Control, Vietnam
- OS01-2 Effectiveness of vitamin D-fortified yogurt drink on glycemic status and endothelial biomarkers in subjects with type 2 diabetes**
 Shab-Bidar Sakineh
 School of Nutritional Sciences and Dietetics, Teheran University of Medical Sciences, Iran
- OS01-3 The relationship of glycemic control and dietary patterns to the sleep quality on type 2 diabetes patients**
 Szu-Hua Chen¹, Yau-Jiunn Lee¹, Jia-Yau Doong²
¹Lee's Endocrinology Clinic, Taiwan, ²FooYin University, Taiwan
- OS01-4 The dawn of the diabetic diet therapy for diabetic dialysis patients in Japan: the wonderful effect of basic carbohydrate counting**
 Toru Hyodo^{1,2,3}, Noriko Mikami⁴, Yukie Kitajima⁵, Daisuke Ishii², Kazunari Yoshida², Masatsugu Iwamura², Miho Hida⁴, Yasuhisa Kurata⁴
¹Eijin Clinic Dialysis Center, Japan, ²Kitasato University, Japan, ³Sen Sok International University, Cambodia, ⁴Kurata Hospital, Japan, ⁵Tokyo Healthcare University, Japan
- OS01-5 Folate, MTHFR C677T polymorphism and risk of colorectal cancer among Thais**
 Pornpimol Panprathip¹, Rungsunn Tungtromgchitr¹, Theeranan Sappajit², Sahaphol Anannamcharoen², Boonchai Ngamsirimas³, Karunee Kwanbunjan¹
¹Mahidol University, Thailand, ²Phramongkutklao Hospital, Thailand, ³BMA Medical College and Vajira Hospital, Thailand
- OS01-6 Effect of hepatectomy on energy metabolism in patients with liver cancer and cholangiocarcinoma by the difference of resection volume**
 Shoko Wada¹, Hisami Yamanaka-Okumura¹, Yutaka Taketani¹, Takafumi Katayama², Yusuke Arakawa¹, Satoru Imura¹, Mitsuo Shimada¹, Eiji Takeda¹
¹University of Tokushima Graduate School, Japan, ²University of Hyogo, Japan
- OS01-7 Serum lipid profiles of newly diagnosed breast cancer patients in Sri Lanka**
 Kasuni Akalanka, Sagarika Ekanayake, Kamani Samarasinghe
 University of Sri Jayewardenepura, Sri Lanka
- OS01-8 Nutritional status of colorectal cancer patients undergoing chemotherapy**
 Zalina Abu Zaid¹, Kathryn Jackson¹, Mirnalini Kandiah², Lynne Cobiac³
¹Flinders University, Australia, ²UCSI University, Malaysia, ³National Research Flagship, Australia

Oral Session 02

Room: 302

10:00-11:00 Diabetes 1

Chairperson: **Hiroyasu Inoue** (*Nara Women's University, Japan*)
Hitoshi Ashida (*Kobe University, Japan*)

- OS02-1 Artificial Instant Rice Using Composite Flour (Yam, Rice, And Soybeans) Had Low Glycemic Index and Glycemic Load than White Rice**
 Yosfi Rahmi¹, Dwi Yuwono Kristianto¹, Rizhal Yahya¹, Arif Sapta Aji¹, Rois Alfarisi¹, Slamet Budijanto², Dian Handayani¹
¹University of Brawijaya, Indonesia, ²University of Agricultural Bogor, Indonesia

Program (May 15)

- OS02-2** **Relative Effect of Apparent Amylose Content on Glycemic Response and Short-term Satiety of Cooked Milled Non-Waxy *Indica* Rices**
 Arvin Paul P. Tuano¹, Angelina dR. Felix², Trinidad P. Trinidad³, Aida C. Mallillin³, Rosario S. Sagum³, Bienvenido O. Juliano¹
¹Philippine Rice Research Institute Los Banos, Philippines, ²University of the Philippines Los Banos, Philippines, ³Food and Nutrition Research Institute, Philippines
- OS02-3** **Rare sugar D-psicose (D-allulose) prevents progression and development of diabetes in Type 2 Diabetes Mellitus model Otsuka-Long-Evans-Tokushima Fatty (OLETF) rats**
 Akram Hossain^{1,2}, Li Sui¹, Fuminori Yamaguchi¹, Kazuyo Kamitori¹, Youyi Dong¹, Ikuko Tsukamoto¹, Tetsuo Iida², Masaaki Tokuda¹
¹Kagawa University, Japan, ²Matsutani Chemical Industry Co. Ltd., Japan
- OS02-4** **Chemoprevention of Phenolic Acids, Anthocyanins, and Proanthocyanidins from Black Glutinous Rice Bran and Synergistic Anti-inflammation Study**
 Paradorn Ngamdee¹, Sudarat Jiamyangyuen¹, Kirk L Parkin²
¹Naresuan University, Thailand, ²University of Wisconsin-Madison, USA
- OS02-5** **Cacao extract inhibits adipogenesis through suppressing the expression of PPAR gamma and C/EBP alpha**
 Hitoshi Ashida, Takakazu Mitani, Liuqing Wang, Yoko Yamashita
 Kobe University, Japan

Oral Session 03

Room: 302

11:00-12:00

Diabetes 2

Chairperson: **Tsuguhito Ota** (Kanazawa University, Japan)
Toshiro Matsui (Kyushu University, Japan)

- OS03-1** **Broccoli sprouts improves high fat diet-induced inflammation and insulin resistance by regulating both macrophage recruitment and M1/M2 status in liver**
 Naoto Nagata¹, Yusuke Ushida², Yudai Aoki², Ryohei Umeda², Satoshi Sunabori², Liang Xu¹, Fen Zhuge¹, Yuriko Sakai¹, Hiroyuki Suganuma², Tsuguhito Ota¹
¹Kanazawa University, Japan, ²Kagome Co. Ltd., Japan
- OS03-2** **Ferulic acid improves acetylcholine-induced nitric oxide production via up-regulation of argininosuccinate synthase in TNF-alpha-stimulated inflammatory human umbilical vein endothelial cells**
 Mitsuru Tanaka, Jian Zhao, Aki Suyama, Toshiro Matsui
 Kyushu University, Japan
- OS03-3** **6-O-Caffeoylsophorose enhances glucose uptake in L6 myoblasts by inducing GLUT4 translocation**
 Gonzalo Miyagusuku-Cruzado¹, Masaya Kono¹, Kayo Yoshiyama², Keiichi Fukui², Norihiko Terahara³, Toshiro Matsui¹
¹Kyushu University, Japan, ²JA Miyazaki, Japan, ³Minami-Kyushu University, Japan
- OS03-4** **Is *Benincasa hispida* Able to Reduce Blood Glucose Level in Diabetic Rats?**
 Fatariah Zakaria, Wan Rosli Wan Ishak, Ng Sze Han, Mohd Shazwan Zain, Wan Amir Nizam Wan Ahmad
 Universiti Sains Malaysia, Malaysia

Oral Session 04

Room: 311+312

10:00-12:00

Nutrition Education: From Assessment to Intervention

Chairperson: **Midori Ishikawa** (National Institute of Public Health, Japan)
Rie Akamatsu (Ochanomizu University, Japan)

- OS04-1** **Using PRECEDE Model to Develop Nutrition Education Program for mid-low income Islamic Elementary School Children in Urban Area of Indonesia**
 Risatianti Kolopaking¹, Fajar Ariyanti¹, Umi Fahmida², Agus Firmansyah², Elvina Karyadi³, Luh PS Haryanti¹
¹Universitas Islam Negeri Syarif Hidayatullah Jakarta, Indonesia, ²Universitas Indonesia Jakarta, Indonesia, ³Indonesian Medical Nutrition Association Jakarta, Indonesia

Program (May 15)

- OS04-2** **Tele Tubbies: TV Food Advertising and Intention to Eat Unhealthily Among Children in Singapore**
 Andrew Z. H. Yee^{1,2}, May Oo Lwin^{1,2}
¹Wee Kim Wee School of Communication & Information, Singapore, ²Nanyang Technological University, Singapore
- OS04-3** **Planning of mid-day meal as part of nutrition intervention programme for a rural school in Sri Lanka**
 Renuka Silva¹, Thamilini Joshepkumar¹, Janandani Nanayakkara¹, Dilani Hettiarachchi²
¹Wayamba University of Sri Lanka, Sri Lanka, ²Unilever Sri Lanka Limited, Sri Lanka
- OS04-4** **Impact of Teacher-Led Healthy Lifestyle Intervention Program on the Knowledge, Attitude and Practice among Malaysian Adolescents Living in School Hostels**
 YitSiew Chin, ChianYi Teng, ChuChien Hiew, Mat Norhayati, YokeMun Chan, Mohd Taib Mohd Nasir
Universiti Putra Malaysia, Malaysia
- OS04-5** **Effectiveness of a culturally appropriate lifestyle modification programme in reversing prediabetes in urban Sri Lankan women**
 Indu Waidyatilaka¹, Pulani Lanerolle¹, Rajitha Wickremasinghe², Sunethra Atukorala¹, de Silva Angela¹
¹University of Colombo, Sri Lanka, ²University of Kelaniya, Sri Lanka
- OS04-6** **Development of Nutrition Educational Tool Using Carbohydrate Counting for Thai Children with type 1 Diabetes**
 Vivan Srivisal, Chatrapa Hudthagosol, Rewadee Chongsuwat, Supawadee Likitmaskul
Mahidol University, Thailand
- OS04-7** **Evaluation of Cognitive and Behavioral Effects of new Media Education way Intervention to eating out in junior class university students**
 Ping Hu, Lu Lu, Wenjie Huang, Yan Zhang, Huan Zeng, Fan Zhang, Yong Zhang, Yong Zhao
Chongqing Medical University, China
- OS04-8** **A Framework for Locating Local Sustainable Food in Type II Diabetes Nutrition Education in Rural Canada**
 Donna M Appavoo
Ryerson University, Canada

Oral Session 05

Room: 301

13:50-15:20 **Obesity/Cardiovascular Diseases**

Chairperson: **Yutaka Taketani** (*University of Tokushima, Japan*)
Kazuko Ishikawa-Tanaka (*National Institute of Health and Nutrition, Japan*)

- OS05-1** **Desire for protein and sweetness is stimulated by dietary habits of high fat intake**
 Hiroshi Tatano¹, Hisami Yamanaka-Okumura¹, Bei Zhou¹, Yutaka Taketani¹, Takafumi Katayama², Eiji Takeda¹
¹University of Tokushima Graduate School, Japan, ²University of Hyogo, Japan
- OS05-2** **FoodLog: Quality Evaluation of Food Records of General Public Using a Multimedia Food Recording Tool**
 Kiyoharu Aizawa¹, Mayumi Kasamatsu², Sosuke Amano¹, Makoto Ogawa², Kazuko Ishikawa-Takata³
¹The University of Tokyo, Japan, ²Foo.log Inc., Japan, ³National Institute of Health and Nutrition, Japan
- OS05-3** **Effects of EGCG and caffeine on food intake and fat accumulation in mice**
 Litong Liu¹, Kazutoshi Sayama¹, Yukihiko Hara²
¹Shizuoka University, Japan, ²Hara Office Inc. Japan
- OS05-4** **Gene-diet interaction effect between angiotensin II type 1 receptor (AGTR1) gene polymorphism and dietary pattern on lipids in Malaysian adults**
 Roseline Wai Kuan Yap¹, Yoshihiro Shidoji², Wai Sum Yap³
¹Taylor's University, Malaysia, ²University of Nagasaki, Japan, ³UCSI University, Malaysia
- OS05-6** **Effects of Fish Oil Supplementation on Biochemical Profile of Obese Children**
 Md. Yusop Nor Baizura¹, Mohd Shariff Zailah¹, Ting Tzer Hwu¹, Abd Talib Ruzita², Nicola Spurrier³
¹Universiti Putra Malaysia, Malaysia, ²Universiti Kebangsaan Malaysia, Malaysia, ³Flinders University and Flinders Medical Centre, Australia

Program (May 15)

- OS05-7 Comparative Efficiency of Hypolipemic Effect of Epa/Dha Direct Supplementaion and by Fortified Eggs**
 Amina Chughtai, Muhammad Nasir, Saeed Ahmad Nagra, Tahreem Hussain
University of Veterinary & Animal Sciences, Pakistan

Oral Session 06

Room: 302

13:50-15:20 Antioxidant

Chairperson: **Rie Mukai** (*The University of Tokushima, Japan*)
Kei Nakajima (*Kuki General Hospital*)

- OS06-1 Genetic and seasonal discriminations of Shiikuwasha (*Citrus depressa* Hayata) peel oils using aroma compositional, MS-based electronic nose, and antioxidant analyses**
 Yonathan Asikin¹, Goki Maeda², Naoto Hirose², Masami Mizu³, Hironori Iwasaki¹, Hirosuke Oku¹, Koji Wada¹
¹University of the Ryukyus, Japan, ²Okinawa Prefectural Agricultural Research Center, Japan, ³Mitsui Sugar Co., Ltd., Japan
- OS06-2 Chemical Science / Functional Foods**
 Chou Hsuan, Liao Hui-Jui
Chung Sang Medical University, Taiwan
- OS06-3 Choline Esters in Fermented Food**
 Kozo Nakamura¹, Masahiro Koyama¹, Eri Morita¹, Sho Okitsu¹, Naoki Igari²
¹Shinshu University, Japan, ²Daiwa Pharmaceutical Co., Ltd., Japan
- OS06-4 Gene expressions of HO-1 and inflammatory factors in HUVECs are drastically induced by palmitic acid and diversely modulated by polyphenols**
 Yoshimi Kishimoto, Norie Suzuki-Sugihara, Emi Saita, Chie Taguchi, Kazuo Kondo
Ochanomizu University, Japan
- OS06-5 Dietary quercetin prevents disuse muscle atrophy of denervated mice through regulation of mitochondrial biogenesis**
 Rie Mukai, Naoko Matsui, Takeshi Nikawa, Junji Terao
Tokushima University, Japan
- OS06-6 Effects of rice protein on antioxidative capacity and oxidative stress in growing and adult rats**
 Lin Yang, Hui Li, Ye Liu, Jixiang Cai, Chi Shao, Yue Zhang, Gengyong Zhou
Harbin Institute of Technology, China
- OS06-7 Evaluation of Plant Food Extracts in Experimental Model of Alzheimer's Like Disease in Rats**
 Sahar Y Al-Okbi¹, Doha A Mohamed¹, Mohamed Abdel Fatah², Kholoud Abdel Aal², Shaimaa E Mohammed¹
¹National Research Centre, Egypt, ²Ain Shams University, Egypt

Oral Session 07

Room: 311+312

13:50-15:20 Nutrition Education on Enhancing the Quality of Diet

Chairperson: **Hidemi Takimoto** (*National Institute of Health and Nutrition, Japan*)
Lwin Mar Hlaing (*Ministry of Health, Myanmar*)

- OS07-1 The Benefit of Breastfeeding Counselling and Education Class Brought by Mother-based Breastfeeding Counsellors**
 Sari Intan Kailaku, Irma Afriyanti Bakhtiary, Rachmadhani Yuniarco, Astri Pramardini
Indonesian Breastfeeding Mothers' Association, Indonesia
- OS07-2 Can an optimized diet reduce the risk of iron supplementation on other micronutrients and growth of 12-23-month old Myanmar children?**
 Lwin Mar Hlaing^{1,2}, Umi Fahmida², Min Kyaw Htet³, Budi Utomo², Agus Firmansyah², Rosalind S. Gibson⁴
¹Ministry of Health, Myanmar, ²University of Indonesia, Indonesia, ³Trisakti University, Indonesia, ⁴University of Otago, New Zealand

Program (May 15)

- OS07-3 Nutrition Education Intervention Improves Nutrition Knowledge And Attitude Of Mothers Who Have Children Aged 6 Months To 3 Years**
 Chatrapa Hudthagosol, Promluck Somboonpanyakul, Rutchanee Wuttiwan
Mahidol University, Thailand
- OS07-4 Community-based participatory nutrition promotion program improved child feeding practices among caregivers in rural Eastern Ethiopia: a cluster randomized trial**
 Yunhee Kang¹, Lemma Debele², Youn Kyoung Suh³, Hee-Soon Juon⁴, Parul Christian¹
¹Johns Hopkins Bloomberg Schools of Public Health, USA, ²World Vision Ethiopia, Ethiopia, ³Research and Nutrition Strategy Team, WITH, Korea, ⁴Thomas Jefferson University, USA
- OS07-5 The effectiveness of nutrition education program, focus groups and instructional media, amongst mothers of children 6 months to 3 years**
 Rutchanee Wuttiwan, Chatrapa Hudthagosol, Cholrit Luangjinda, Promluck Somboonpanyakul
Mahidol University, Thailand
- OS07-6 Community-oriented motivation: the driving force of community health workers to volunteer and give health/nutrition education in urban slum environment**
 Hartanti S. Wijayanti¹, Lindawati Wibowo²
¹Diponegoro University, Indonesia, ²University of Indonesia, Indonesia

Oral Session 08

Room: 301

16:10-17:40 Chronic Diseases/Diabetes

Chairperson: **Hisayuki Uneyama** (*Ajinomoto Co., Inc., Japan*)

- OS08-1 High prevalence of vitamin B12 deficiency in patients with Crohn's disease**
 Misora Ao¹, Hidemi Tsuji², Yuki Kosaka¹, Akari Noda¹, Hiroshi Nakase³, Kenichiro Shide², Tsutomu Chiba³, Nobuya Inagaki³, Kiyoshi Tanaka¹
¹Kyoto Women's University, Japan, ²Kyoto University Hospital, Japan, ³Kyoto University, Japan
- OS08-2 The effect of dietary omega-6/omega-3 fatty acid ratio on muscle mass in hemodialysis patients**
 Te Chih Jim Wong¹, Yu Tong Chen¹, Pei Yu Wu¹, His Hsien Chen², Tso Hsiao Chen¹, Shwu Huey Yang¹
¹Taipei Medical University, Taiwan, ²Taipei Medical University Hospital, Taiwan
- OS08-4 Effect of L-theanine on glutamatergic function in patients with schizophrenia**
 Miho Ota¹, Chisato Wakabayashi¹, Kotaro Hattori¹, Toshiya Teraishi¹, Hiroshi Kunugi¹, Hayato Ozawa², Tsutomu Okubo²
¹National Center of Neurology and Psychiatry, Japan, ²Taiyo Kagaku Co., Ltd, Japan
- OS08-5 Dietary intervention with fish and cod liver oils improve health status and decreased IgE concentration of children with asthma**
 Mohamed Saleh Ismail¹, Laila Ahmed El-Bedewe², Ali Mahmoud El-Shafie², Nahla Hassan Gad²
¹Dammam University, Saudi Arabia, ²Minufiya University, Egypt
- OS08-6 Essential Fatty Acid and Micronutrient Therapy on Children with Attention Deficit/Hyperactive Disorder (ADHD) in Indonesia : A Systematic Review**
 Amalia Shabrina, Ryza Maulana Putra, Salma Nabila, Arizta Primadiyanti
University of Indonesia, Indonesia
- OS08-7 Risk of the malnutrition in the elderly due to umami-taste sensitivity loss assessed by the newly developed umami-taste sensitivity test**
 Shizuko K. Satoh¹, Noriaki Shoji¹, Misako Kawai², Hisayuki Uneyama², Takashi Sasano¹
¹Tohoku University, Japan, ²Ajinomoto Co., Inc., Japan

16:10-17:40 Chemical Sense/Functional Foods

Chairperson: **Toshihide Nishimura** (*Nippon Veterinary and Life Science University, Japan*)
Tatsuo Watanabe (*University of Shizuoka, Japan*)

- OS09-1 Effect of low-molecular taste compounds in the chicken stock on the Sensory Strength of the Aroma**
 Toshihide Nishimura¹, Shingo Goto¹, Ai Egusa Saiga¹, Yukiko Takakura²
¹*Nippon Veterinary and Life Science University, Japan*, ²*Ajinomoto Co., Japan*
- OS09-2 Sulfur-containing volatiles of durian activate the thermogenesis-inducing receptors TRPA1 and TRPV1**
 Yuko Terada¹, Takashi Hosono², Taiichiro Seki², Toyohiko Ariga², Sohei Ito¹, Masataka Narukawa¹, Tatsuo Watanabe¹
¹*University of Shizuoka, Japan*, ²*Nihon University, Japan*
- OS09-3 Fluorescence imaging in vivo visualizes delayed gastric emptying of liquid enteral nutrition containing pectin**
 Ippei Yamaoka, Naoyuki Endo, Tomohiro Kagawa, Goro Ebisu, Hiroshi Iwakiri
Otsuka Pharmaceutical Factory, Inc., Japan
- OS09-4 A multi-faceted omics study on the mechanism of the suppressive effect of egg shell membrane on DSS-induced colitis in mice**
 Eri Saito¹, Manaka Hanate¹, Jia Huijuan¹, Aw Wanping², Yukio Hasebe³, Shinji Fukuda², Masaru Tomita², Hisanori Kato¹
¹*The University of Tokyo, Japan*, ²*Keio University, Japan*, ³*ALMADO inc., Japan*
- OS09-5 Prolyl-hydroxyproline Contributes to the Effects of Dietary Collagen on Gene Expression in the Skin**
 Phuong Le Vu¹, Ryo Takatori¹, Taku Iwamoto¹, Yutaka Akagi¹, Hideo Satsu^{1,2}, Mamoru Totsuka¹, Kazuhiro Chida¹, Kenji Sato³, Makoto Shimizu^{1,4}
¹*The University of Tokyo, Japan*, ²*Maebashi Institute of Technology, Japan*, ³*Kyoto Prefectural University, Japan*, ⁴*Tokyo University of Agriculture, Japan*
- OS09-6 Effect of 10-month Provision of High-calcium Milk and Weight-bearing Exercise on Bone Mineral Status of 7-8 y/o Prepubertal Girls**
 Cherry C. Maramag, Pura Rayco-Solon, Juan Antonio A. Solon
Nutrition Center of the Philippines, Philippines
- OS09-7 Oral administration of Japanese sake yeast (*Saccharomyces cerevisiae* sake yeast) promotes non-rapid eye movement sleep in mice**
 Yoshitaka Nakamura^{1,2}, Tomomi Sano¹, Tatsuyuki Midorikawa¹, Michiaki Murakoshi^{1,3}, Keikichi Sugiyama^{1,4}, Hoyoku Nishino^{3,4}, Yoshihiro Urade²
¹*Lion Corporation, Japan*, ²*WPI-IIS University of Tsukuba, Japan*, ³*Kyoto Prefectural University of Medicine, Japan*, ⁴*Ritsumeikan University, Japan*

Oral Session 10

Room: 311+312

16:10-17:40 Lipids

Chairperson: **Naohiro Gotoh** (*Tokyo University of Marine Science and Technology, Japan*)
Kaeko Murota (*Kinki University, Japan*)

- OS10-1 Cholesterol-lowering effect of rice bran protein containing bile acid-binding proteins**
 Jilite Wang¹, Yukina Kato¹, Hiroshi Shimoda², Masaya Shimada¹, Satoshi Nagaoka¹
¹*Gifu University, Japan*, ²*Oryza Oil & Fat Chemical Co., Ltd., Japan*
- OS10-2 Fat deposition and lipid peroxidation in the liver of mature rats fed high-fat diet**
 Saki Hayasaka¹, Shunji Kato¹, Fumiko Kimura¹, Kiyotaka Nakagawa¹, Katsuhiko Izumisawa², Teruo Miyazawa¹
¹*Tohoku University, Japan*, ²*Eisai CO., Ltd., Japan*

Program (May 15 / 16)

- OS10-3 Association of nonalcoholic steatohepatitis with atherogenic lipoprotein profile and electronegative-LDL in a high fat/high cholesterol diet fed hamster model**
Yu-Sheng Lai, Shao-Chun Lu, Po-Chao Huang
National Taiwan University, Taiwan
- OS10-4 Digestion and absorption of phospholipids as a dietary source of docosahexaenoic acid in rats**
Kaeko Murota¹, Mika Takagi¹, Kumamoto Shun¹, Okubo Takeshi², Tokumura Akira³
¹Kinki University, Japan, ²NOF Corporation, ³Yasuda Women's University, Japan
- OS10-5 The effect of hydroxy and oxo fatty acids generated by *Lactobacillus plantarum* on oxidative stress**
Hidehiro Furumoto¹, Tharnath Nanthirudjanar¹, Kume Toshiaki¹, Si-Bum Park¹, Nahoko Kitamura¹, Shigenobu Kishino¹, Jun Ogawa¹, Takashi Hirata^{1,2}, Tatsuya Sugawara¹
¹Kyoto University, Japan, ²Shijonawate Gakuen University, Japan
- OS10-6 Trans-octadecenoic acid positional isomers have different accumulation and catabolism properties in mice**
Fumiaki Beppu¹, Masaharu Asanuma¹, Yoshinori Kawamura¹, Toshiharu Nagai², Kazuaki Yoshinaga², Hoyo Mizobe², Koichi Kojima², Naohiro Gotoh¹, Naohiro Gotoh¹
¹Tokyo University of Marine Science and Technology, Japan, ²Tsukushima Foods Industry Co. Ltd., Japan
- OS10-7 Polyunsaturated fatty acids in lipoproteins stimulate neurite outgrowth of hippocampal neurons**
Michinori Matsuo¹, Mitsuhiro Nakato², Kazumitsu Ueda²
¹Kyoto Women's University, Japan, ²Kyoto University, Japan

May 16 (Saturday)

Oral Session 11

Room: 301

10:00-11:30 Gene expression and Nutrigenomics

Chairperson: **Norihisa Kato** (*Hiroshima University, Japan*)
Akane Higashi (*Kyoto Prefectural University*)

- OS11-1 Effect of Ingestion of Low Dose of Ethanol on the Senescence in Senescence-Accelerated Mice (SAMP8)**
Churan Fu¹, Akiko Kimoto¹, Aimi Osaki¹, Hanae Izu², Tsutomu Fujii², Norihisa Kato¹
¹Hiroshima University, Japan, ²National Research Institute of Brewing, Japan
- OS11-2 Effects of dietary high-fat feeding on gene expression of beta-carotene and retinoids metabolism-related enzymes in small intestine and liver**
Sachiko Takase^{1,2}, Miki Igarashi¹, Noriaki Yamaguchi², Toshinao Goda¹, Kazuhito Suruga²
¹The University of Shizuoka, Japan, ²University of Nagasaki Siebold, Japan
- OS11-3 A nutrigenomic evaluation of the suppression of Complete Freund's adjuvant induced murine arthritis by Manuka Honey dietary intervention**
Wanping Aw^{1,2}, Huijuan Jia¹, Shinji Fukuda², Manaka Hanate¹, Masaru Tomita², Hisanori Kato¹
¹The University of Tokyo, Japan, ²Keio University, Japan
- OS11-4 Hepatic genome-wide expression of lipid metabolism in diet-induced obesity rats -treated with cocoa polyphenols**
Faisal Hassan Ali¹, Amin Ismail¹, Norhaizan Essa¹, Chong Pei², Sander Kersten³
¹Universiti Putra Malaysia, Malaysia, ²Wageningen University, Netherlands
- OS11-5 Profiles of muscle-enriched circulating microRNAs in response to acute and chronic exercise in young men**
Wataru Aoi, Hiroyuki Ichikawa, Sayori Wada, Akane Higashi
Kyoto Prefectural University, Japan