

**平成 11 年度  
研究発表リスト**

**Publication Lists  
April 1999 – March 2000**

## 平成11年度 第1班 研究発表リスト

### I. 総説

1. 東原秀和、カーボンナノチューブのリチウム電池への応用、*応用物理* 69, 33-37 (2000).

### II. 論文

1. K. Hanabusa, K. Hiratsuka, M. Kimura, H. Shirai, "Easy Preparation and Useful Character of Organogel Electrolytes Based on Low Molecular Weight Gelator", *Chem. Mater.*, 11, 649-655, 1999
2. K. Hanabusa, Y. Maesaka, M. Kimura, H. Shirai, "New Gelators Based on 2-Amino-2-phenylethanol: Close Gelator-Chiral Structure Relationship", *Tetrahedron Lett.*, 40, 2385-2388, 1999
3. K. Hanabusa, D. Inoue, M. Suzuki, M. Kimura, H. Shirai, "Physical Gelation of Organic Solvents by Low Molecular Weight Gelators and Preparation of Organogel Electrolytes", *Polymer Journal*, 31, 1159-1164, 1999
4. K. Hanabusa, A. Itoh, M. Kimura, H. Shirai, "Terephthaloyl Derivatives as New Gelators; Excellent Gelation Ability and Remarkable Increase of Gel Strength by Adding Polymers", *Chem. Lett.*, 1999, 767-768.
5. S. Kobayashi, K. Hanabusa, M. Suzuki, M. Kimura, H. Shirai, "Preparation of TiO<sub>2</sub> Fiber in a Sol-Gel System Containing Organogelator", *Chem. Lett.*, 1999, 1077-1078.
6. K. Hanabusa, M. Matsumoto, M. Kimura, A. Kakehi, H. Shirai, "Low molecular weight gelators for organic fluids: Gelation by a family of cyclo(dipeptide)s", *J. Colloid Interface Sci.*, in press
7. K. Hanabusa, T. Hirata, D. Inoue, M. Kimura, H. Shirai, "Formation of Physical Hydrogels with Terpyridine-Containing Carboxylic Acids", *Colloids Surfaces A*, in press
8. K. Hanabusa, H. Nakayama, M. Kimura, H. Shirai, T. Miyamoto, "Easy Preparation and Prominent Gelation of New Gelator Based on L-Lysine", *Langmuir* in contribution
9. S. Kobayashi, K. Hanabusa, M. Suzuki, M. Kimura, H. Shirai, "Preparation of TiO<sub>2</sub> Materials Using Organogelator", *Bull. Chem. Soc. Jpn.*, in contribution
10. S. Kobayashi, K. Hanabusa, N. Hamasaki, M. Kimura, S. Shinkai, H. Shirai, "Preparation of TiO<sub>2</sub> Hollow-Fiber Using Supramolecular Assemblies", *Adv. Mater.*, in contribution
11. S. Kawasaki, C. Kikuchi, F. Okino, H. Touhara, "Syntheses of GeO<sub>2</sub>-SiO<sub>2</sub> glasses by the sol-gel method using GeO<sub>2</sub> aqueous solution", *J. Mater. Sci. Lett.*, 19, 11-14, 2000
12. Md. Jashim Uddin, Minoru Kikuchi, Ken Takedatsu, Ken-Ichi Arai, Tetsuya Fujimoto, Jiro Motoyoshiya, Akikazu Kakehi, Ryozo Iriye, Hirofusa Shirai, Iwao Yamamoto "Synthesis and Structure of Condensed-heterocycles derived from Intramolecular 1,3-Dipolar Cycloaddition of Transient and Enantiomerically Pure Allylamo Nitrones and Nitrile Oxides in a High Level of Diastereoselectivity", *Synthesis*, in press.
13. Md. Jashim Uddin, Tetsuya Fujimoto, Akikazu Kakehi, Hirofusa Shirai, Iwao Yamamoto, "Diastereoselective Synthesis of Bridgehead Heterobicyclic Spiro compounds Derived from Tandem Michael Intramolecular 1,3-Dipolar Cycloaddition of Nitrones", *Heterocyclic Commun.*, in contribution.
14. Yutaka Takaguchi, Shinji Suzuki, Takahiro Mori, Jiro Motoyoshiya and Hiromu Aoyama, "Synthesis, Characterization and Controlling Morphology of Aryl Ether Dendrimer Containing Dichalcogenide Bond as the Core" *Bull. Chem. Soc. Jpn.*, submitted.
15. Jiro Motoyoshiya, Tatsuya Kusaura, Sei-ichi Yokoya, Keisuke Kokin, Yutaka Takaguchi, Susumu Narita and Hiromu Aoyama, "On the Geometrical Selectivity in the Horner-Wadsworth-Emmons Reaction: Dependence on Phosphonate Substituents of New Mixed Phosphosnoacetates and Computational Investigation by Semi-empirical PM3 Method" (submitted for publication)
16. Y. Murakami, T. Matsumoto, Y. Watanabe, Y. Takasu, "Design of Catalysts for Low-Tempertaure Synthesis of Highly Polymerized Titanium Oxides," *Trans. Mater. Res. Soc. Jpn.*, 24, 425-427 (1999).

17. 中村高志、村上 泰、高須芳雄、”オイル分散型薄片状透明酸化チタンの合成”, 色材, 72, 760-764 (1999).
18. T. Matsumoto, Y. Murakami, Y. Takasu, “Size Control of Titanium Oxide Sheets by Regulating Catalysis in a Catalytic Sol-Gel Process and Their UV Absorption Properties”, J. Phys. Chem., in press.
19. T. Matsumoto, Y. Murakami, Y. Takasu, “Photochromism of Titanium Oxide Gels Prepared by the Salt-Catalytic Sol-Gel Process”, Chem. Lett., in press.
18. S. Kawasaki, S. Ohmori, F. Okino, H. Touhara, "C K-V x-ray emission spectra of fluorinated and pressure-polymerized fullerenes", Transactions of the Materials Research Society of Japan, (submitted)
19. S. Ohmori, S. Kawasaki, F. Okino, H. Touhara, "X-ray diffraction study and thermal analysis of pressure-polymerized C<sub>60</sub> at high temperature", Transactions of the Materials Research Society of Japan, (submitted)
20. T. Matsuse, "Hartree-Fock-Kohn-Sham calculation in 3D-mesh space", Riken Review No.25, 68-70, 1999.
21. Y. Nomura, T. Miyamoto, T. Hara, S. Narita, T. Shibuya, "The third-order polarizability  $\gamma$  of C<sub>60</sub>: The role of low-lying two-electron excited singlet states Ag and Hg", J. Chem. Phys. (in press)
22. S. Narita, T. Morikawa, T. Shibuya, "Linear relationship between the bond lengths and the Pauling bond orders in fullerene molecules", THEOCHEM (submitted for publication)

### III. Proceeding

1. K. Hanabusa, Y. Maesaka, M. Kimura, H. Shirai, "Low Molecular Weight Gelator Derived from Norephedrine; Physical Gelation and Molecular Fibers", International Conference on Advanced Fiber Materials, p354-355, 1999
2. S. Kobayashi, K. Hanabusa, M. Suzuki, M. Kimura, H. Shirai, "Preparation of Porous TiO<sub>2</sub> using Low Molecular Weight Gelator", International Conference on Advanced Fiber Materials, p359-360, 1999
3. N. Mizoshita, T. Kutsuna, T. Kato, K. Hanabusa, "Liquid-Crystalline Gels. Electro-Optic Properties and Aisotropic Self-Assembly", International Conference on Advanced Fiber Materials, p291-292, 1999
4. Yutaka Takaguchi, Akira Hosokawa, Jiro Motoyoshiya and Hiromu Aoyama, "Debromination of vic-Dibromides with 1,5-Dichalcogenacyclooctane Induced by Transannular Chalcogen-Chalcogen Interaction" 17th International Congress of Heterocyclic Chemistry (ICHC-17), 313, 1999.
5. H. Touhara, F. Okino and S. Kawasaki, Multiwall Carbon Nanotubes—Preparation, Structure nad Functionality—Proceedings of International Conference on Advanced Fiber Materials, p.3-4, 1999, Ueda, Japan.
6. T. Matsuse, "Electronic Structure Calculations by 3D-Mesh Hartree-Fock-Kohn-Sham Method", Proceedings of Internatinal Conference on Advanced Fiber Materials, 3-5 October, 1999 Ueda, Japan p.425-426.

### IV. 特許

1. 中村高志、村上 泰、高須芳雄、”酸化チタンの油性分散体及び親油性酸化チタン粉体、及びこれらの製造方法、並びにこれらを含有する化粧料”, 特願平11-210073
2. 中村高志、奥村由美子、村上 泰、高須芳雄、”水または水溶性物質を保持した多孔質酸化チタン及びその製造方法、並びにそれを含有する化粧料”, 特願平11-270020
3. 中村高志、村上 泰、高須芳雄、”酸化チタンを含有する皮膜組成物とその製造方法、及びこれにより表面処理した粉体及び樹脂組成物、並びに前記粉体もしくは樹脂組成物を含有する皮膚用組成物、塗布組成物、樹脂組成物、及び容器”, 特願平11-292374
4. 中村高志、城下 浩、村上 泰、高須芳雄、”フォトクロミック性を有する酸化チタンの油性分散体及び親油性酸化チタン粉体とその製造方法、並びにこれらより得られる皮膜形成性もしくは皮膜組成物、及びこれらを含有する組成物”, 特願平 12-014212

## 平成11年度 第2班 研究発表リスト

### I. 総説

なし

### II. 論文

1. H. Maeda, Y. Yuguchi, S. Kitamura, H. Urakawa, K. Kajiwara, W. Richtering, T. Fuchs, W. Burchard, "Structural aspect of gelation in schizophyllan/sorbitol aqueous solution", *Polym. J.*, 31, 530-534, 1999
2. M. Dentini, P. Desideri, V. Crescenzi, Y. Yuguchi, H. Urakawa, K. Kajiwara, "Solution and gelling properties of gellan benzyl esters", *Macromolecules*, 32, 7109-7115, 1999
3. S. Yamanaka, Y. Yuguchi, H. Urakawa, K. Kajiwara, M. Shirakawa, K. Yamatoya, "Gelation of enzymatically degraded Xyloglucan extracted from Tamarind seed", *Sen-i Gakkaishi*, 55, 528-532, 1999
4. S. Yamanaka, M. Mimura, H. Urakawa, K. Kajiwara, M. Shirakawa, K. Yamatoya, "Conformation of Tamarind Seed Xyloglucan Oligomers", *Sen-i Gakkaishi*, 55, 590-596, 1999
5. 山中重宣、湯口宜明、浦川宏、梶原莞爾、麹谷信三, "ポリシロキサンネットワーク：構造的特性と形成機構", *J. Network Polym.*, 20, 157-163, 1999
6. J. H-Y. Liu, D. A. Brant, S. Kitamura, K. Kajiwara, M. Mimura, "Equilibrium spatial distribution of aqueous Pullulan: Small-angle X-ray scattering and realistic computer modeling", *Macromolecules*, 32, 8611-20 (1999)
7. 星野裕之、中村妙子、佐藤哲也、梶原莞爾、三木由夏、秦野哲洋、桑野浩一, "扇の色彩評価における媒体間の差異", 日本色彩学会誌、23, 215-224(1999)
8. Y.Gotoh, Y.Ohkoshi and M.Nagura, "Mechanical and Thermal Properties of Compression Molded poly(acrylic acid) salts with Multivalent Metal Ions", *Sen'i Gakkaishi*, 55, 522, 1999
9. T.Tanigami, H. Hanatani, K.Yamaura and S. Matsuzawa, "Melting of the blends between syndiotacticity-rich and atactic poly(vinyl alcohol)s", *Eur. Polym. J.*, 35, 1165 (1999).
10. M.Takahashi, T. Hatakeyama and H. Hatakeyama, "Phenomenological theory describing the behaviour of non-freezing water in structure formation process of polysaccharide aqueous solutions", *Carbohydrate Polymers*, 41, 91-95, 2000
11. T. Hatakeyama, K. Nakamura, M.Takahashi and H. Hatakeyama, "Phase transitions of gellan-water systems", *Progr. Colloid Polym. Sci.*, in press
12. J. Fujiwara, T. Iwanami, M.Takahashi, R. Tanaka, T. Hatakeyama and H. Hatakeyama, "Structural Change of Xanthan Gum Association in Aqueous Solutions", *Thermochimica acta*, in press
13. M. Okada, Y. Tsuchiya, M. Okabe, M.Takahashi and H. Matsuda, "Formation of Junction Zones in Thermoreversible Gelation Process of Ethylene-Propylene Random Copolymer / Toluene Systems", *SEN'I GAKKAISHI*, in press
14. K.Yamaura, M. Fukuda, T. Tanaka, and T.Tanigami, "Effect of Addition of Saccharides on Gelation of

Aqueous Poly(vinyl Alcohol) Solutions”, *J. Appl. Polymer Sci.*, **74**, 1298 – 1303, 1999

15. K. Yamaura and R. Kumakura, “Gel-Spinning of Partially Saponified Poly(vinyl Alcohol)”, *Rept. Progr. Polymer Phys. Japan*, **42**, 83 – 86, 1999
16. T. Tanaka, S. Ohnishi, and K. Yamaura, “Phase separation in poly(vinyl alcohol)/gelatin blend systems”, *Polymer International*, **48**, 811 – 818, 1999
17. K. Sugiura, M. Hashimoto, S. Matsuzawa, and K. Yamaura, “The Influence of the Degree of Crystallinity and Syndiotacticity on the Infrared Spectra of Solid PVA”, *J. Appl. Polymer Sci.*, 投稿中

### III. Proceedings 等

1. K.Tanaka, H.Urakawa, K.Kajiwara, S.Gyobu, T.Hashino, Y.Ikeda, T.Miyamoto, “Functional finishes of natural fibers by interfacial polymerization”, *18th IFATCC Congress*, 179, 1999
2. T.Hashino, S.Gyobu, Y.Ikeda, T.Miyamoto, H.Urakawa, K.Kajiwara, “Functional finishes of natural fibers by interfacial polycondensation”, *The 5th Asian Textile Conference*, 733, 1999
3. T.Hashino, S.Gyobu, Y.Ikeda, T.Miyamoto, H.Urakawa, K.Kajiwara, “Synthesis and characterization of dye-containing polymer prepared by interfacial polycondensation”, *The 5th Asian Textile Conference*, 1233, 1999
4. T.Sato, Y.Kawahito, K.Kajiwara, T.Nakamura, H.Hoshino, “An attempt of numerical expression of colour emotion”, *Proceeding of the international conference “Use of Color”, From Fundamentals to Applications for the 21<sup>st</sup> Century*, Bangkok Thailand, 65-70 (1999)
5. Y.Miki, T.Shinno, K.Kuwano, H.Hoshino, T.Nakamura, T.Sato, K.Kajiwara, “Color planning at school through visual assessment”, *Proceedings of the AIC Midterm Meeting*, Warsaw Poland, in press.
6. T.Ikaga, Y.Ohkoshi, Y.Gotoh, M.Nagura, “Estimation of Continuous Drawing Process of Poly(ethylene terephthalate) from the Applied Work and the Free Energy Change in Constant Strain Rate Drawing Process”, *Proceedings of International Conference on Advanced Fiber Materials*, 245 (1999)
7. M. Takasaki, Y.Ohkoshi, Y.Gotoh, M.Nagura, “Mechanical Properties and the Structure Change with Periodic Elongation and Recovery for Thermotropic Polyurethane Fiber”, *Proceedings of International Conference on Advanced Fiber Materials*, 247, 1999
8. Miyake, Y.Gotoh, Y.Ohkoshi, and M.Nagura, “Tensile Properties of Wet Cellulose”, *Proceedings of International Conference on Advanced Fiber Materials*, 363, 1999
9. M.Nagura, “Physical Properties of Gelatin Gels Cross-linked by Peptide Linkage”, *7th SPSJ International Polymer Conference*, 212, 1999
10. M.Takahashi, D. Orino, M. Saito, H. Kobayashi, H. Yamaguchi and H. Matsuda, “Molecular Weight Dependence of Coexistence Curve of Polystyrene/Poly(2-Chloro Styrene) Blends, Slow Dynamics in Complex Systems”, *Eighth Towa University International Symposium*, edited by M. Tokuyama and I. Oppenheim, *AIP Conference Proceedings*, **469**, 289-290 , 1999.
11. Y. Tsuchiya, T. Kondo, A. Takagi, M.Takahashi, H. Matsuda and M. Okabe, “Thermoreversible Gelation of Ethylene-Propylene Random Copolymer / Toluene Systems”, *Proceedings of International Conference on*

- Advanced Fiber Materials*, 401, 1999.
12. M. Takahashi, Y. Kawasaki, T. Hatakeyama and H. Hatakeyama, "Glass Transition of Alginic Acid / Water Systems Having Various Gluronic and Manuronic Acid Contents", *Proceedings of International Conference on Advanced Fiber Materials*, 402, 1999.
13. M. Takahashi, M. Mishima, T. Yamanaka, T. Hatakeyama and H. Hatakeyama, "Temperature and Concentration Dependency on Equilibration in Polysaccharide Electrolyte Hydrosol", *Proceedings of Cellucon '99*, in press.
14. M. Takahashi, Y. Kawasaki, T. Hatakeyama and H. Hatakeyama, "Effect of Water on Molecular Motion of Alginic Acid Having Various Gluronic and Manuronic Acid Contents", *Proceedings of Cellucon '99*, in press.
15. Hitoshi Fujimatu and Hisanao Usami, "Drawing Properties of UHMWPE Swollen in Mixed Solvent and the Physical Properties", *Proceedings of International Conference on Advanced Fiber Materials*, 243, 1999
16. K. Sugiura, S. Matsuzawa, K. Yamaura, "Influences of Degree of Crystallinity and Syndiotacticity on Infrared Spectra of Solid Poly(vinyl Alcohol)", *Proceedings of International Conference on Advanced Fiber Materials*, 251, 1999.
17. K. Yamaura, R. Kumakura, "Gel-Spinning of Partially Saponified Poly(vinyl Alcohol)", *Proceedings of 6<sup>th</sup> Pacific Polymer Conference*, 196, 1999.

### III. 特許

1. 奈倉正宣、望月明、"耐温水溶解性ゼラチンヒドロゲルの製造方法"、出願中

## 平成11年度 第3班 研究発表リスト

### I. 総説

### II. 論文

1. Yo-ichi Matsumoto, Kazuo Shinohara, Masayuki Takatera, Yoshiaki Azuma, and Hideo Morooka : Light Transmittivity of an Extended Circular Plain Knitted Fabric ; Textile Research Journal, 69, (9), 1-647 (1999).
2. Yo-ichi Matsumoto, Hideki Saito, Akio Sakaguchi, Kazuo Shinohara, Seiji Chino, and Hideo Morooka : Production and Design of New Composite Raw Silk from Antheraea yamamai and Bombyx mori ; The
3. Journal of Sericultural Science of Japan, 68, (4), 279-288 (1999).
4. 諸岡英雄, 若嶋清人, 東義昭, 松本陽一, 諸岡晴美 : パンティストッキングとタイツの視感と光学的特性 ; 日本纖維機械学会誌, 52, (9), T186-194 (1999).
5. Yo-ichi Matsumoto, Hideki Saito, Hideo Morooka and Kazuhisa Harakawa : Structure and Twist Level of Silk String for Use in Racket Sports ; The Journal of Sericultural Science of Japan, 68, (5), 365-371 (1999).
6. Yoshiaki Azuma, Yo-ichi Matsumoto, Hideki Saito, Kazuo Shinohara, Kiyoto Wakashima and Hideo Morooka : Sheerness of Extended Circular Plain Knitted Fabrics ; Textile Research Journal. (投稿, 採択決定)
7. 高寺政行、雲田直子、鮑力民、清水義雄、上條正義、細谷聰、飯田一;せん断変形を拘束しない1軸荷重による織物の大変形;纖維学会誌, 55, 7, 306-314(1999)
8. M. Takatera, L. Bao, M. Kamijo, T. Furukawa, S. Hosoya, Y. Shimizu, K. Toriumi : Large Deformation of Woven Fabrics under Free Shearing Uni-axial Load ; Proceedings International Conference on Advanced Fiber Materials, 3-5 October 1999, 411-412(1999)
9. 長野史智, 西松豊典, 鳥羽栄治, 小野栄一 : 材質判別時における人間の能動的触運動の役割, 第13回感覚と計測に関するシンポジウム, 1999
10. Akio Sakaguchi, Hyungsup Kim, Yo-ichi Matsumoto and Koichiro Toriumi, Woven Fabric Quality Evaluation using Image Analysis(Part1: Reed Mark Appearance); Textile Research Journal, (投稿中)
11. Akio Sakaguchi, Yo-ichi Matsumoto and Koichiro Toriumi, Surface Contact Behavior of Fabric and Silicone Rubber, Proceedings of "International Conference on Advanced Fiber Materials", 421-422 (1999).

12. 坂口明男・Kim Hyungsup・松本陽一・鳥海浩一郎, シリコンゴムと肌着用編布の表面接触状態, 計測制御学会中部支部 30 周年記念シンポジウム講演論文集, p54 (1999).
13. Akio Sakaguchi, Guang Hua Wen, Yo-ichi Matsumoto, Koichiro Toriumi and Hyungsup Kim, Image Analysis of Woven Fabric Surface Irregularity (投稿中)
14. 松本陽一, 斎藤英毅, 坂口明男 : 異種生糸複合糸の開発 ; 日本感性工学会第 1 回大会予稿集, 195, 1999.
15. 松本陽一, 坂口明男, 東 義昭, 諸岡英雄 : パンティストッキングの透明感 ; 日本感性工学会第 1 回大会予稿集, 194, 1999.

### III. 特許

## 平成11年度 第4班 研究発表リスト

### I. 著書

1. 渡辺義見、"傾斜機能材料技術", 金属材料活用事典, 鈴木朝夫他編, 産業調査会, 895-903, 1999.
2. Yoshimi Watanabe and Yasuyoshi Fukui, "Aluminum Based Functionally Graded Materials by Centrifugal Method", Aluminum Trans., 投稿中

### II. 総説

1. 渡辺義見、"マルテンサイト変態法による磁気的傾斜機能材料の開発", FGM News, No. 40, 投稿中

### III. 論文

1. T.Nishimatsu, H.Hayakawa, Y.Shimizu, M.Kamijoh and E.Toba: Influence of Top Coated Cloth for Sitting Comfort of Automotive Seat, Kansei Engineering International, Vol.1, No.1, 17-24, 1999
2. X. Dai, T. Furukawa, M. Takatera, Y. SHimizu; A Virtual Fitting System Proceedings International Conference on Advanced Fiber Materials, 3-5 October 1999, 159-160(1999)
3. X. Dai, T. Furukawa, M. Takatera, Y. Shimizu; Dynamic Dress Modeling Based on Geometric Constraints; VSMM 5 th International conference on virtual systems and multimedia, Vol.1 , p.190-202
4. Masayuki TAKATERA, Takao FURUKAWA, Yoshio SHIMIZU, Masayoshi KAMIJO, Satoshi HOSOYA, Takeshi MORISAKI and Atsushi OHTAKE; Apparel products search system considering individual kansei evaluation;Kansei Engineering International Vol.2, No. 1(in press)
5. M. Kamijo, Y. Horiba, S. Hosoya, M. Takatera, T. Sadoyama, Y. Shimizu; Evaluation of Thermesthesia for Wearing clothes by Measuring Physiological Response Proceedings International Conference on Advanced Fiber Materials, 3-5 October 1999, 179-180(1999)
6. 堀場洋輔, 上條正義, 細谷聰, 佐渡山亜兵, 清水義雄, 清水裕子; 脳波のカオス解析を用いた着脱衣における温冷感の評価; 繊維学会誌, 55, 9, 440-446(1999)
7. Availability of Evaluating Thermal Comfortable Feeling by Using EEG Analysis, Yosuke Horiba, Masayoshi Kamijo, Satoshi Hosoya, Masayuki Takatera, Tsugutake Sadoyama, Yoshio Shimizu, Kansei Engineering International, Vol.1 No.2 (in press)
8. Hiroyuki Eryu and Yoshimi Watanabe, "Three Dimensional Observation of Al<sub>3</sub>Ti Platelets in Al-Al<sub>3</sub>Ti FGMs Fabricated by Centrifugal Method", Materials Science Forum, 308-311, 199-204, 1999.
9. Koichi Matsuda, Akihiro Kawamoto and Yoshimi Watanabe, "Measurements of Particle Size Distributions in Functionally Graded Materials Fabricated by Centrifugal Method", Proceedings of International Conference on Advanced Fiber Materials, 387-388, 1999.
10. Kazuyuki Yokoyama, Hisashi Sato and Yoshimi Watanabe, "Wear Resistance of Al-Al<sub>3</sub>Ni Functionally Graded Materials Fabricated by Centrifugal Method", Proceedings of International Conference on Advanced Fiber Materials, 389-390, 1999.
11. Yoshimi Watanabe and Yasuyoshi Fukui, "Development of Recyclable Functionally Graded Materials", Proceedings of The Fourth International Conference on ECOMATERIALS, 495-498, 1999.
12. Yoshimi Watanabe, Noboru Yamanaka and Yasuyoshi Fukui, "Wear Behavior of Al-Al<sub>3</sub>Ti Composite Manufactured by Centrifugal Method", Metall. Mater. Trans. A, 30A, 3253-3261, 1999.
13. 松田公一、渡辺義見、福井泰好, "粒子径傾斜型傾斜機能材料の開発", 第 11 回傾斜機能材料シンポジウム(FGM'99)講演論文集, 印刷中
14. 江竜寛之、渡辺義見, "配向度傾斜型傾斜機能材料の開発", 第 11 回傾斜機能材料シンポジウム(FGM'99)講演論文集, 印刷中
15. Yoshimi Watanabe, Akihiro Kawamoto and Koichi Matsuda, "Particle Size Distributions of Functionally Graded Materials Fabricated by Centrifugal Method", Composites Part A, 投稿中
16. Hiroshi Sakai, Daisuke Morishita and Yoshimi Watanabe, "Magnetic Functionally Graded Material Manufactured with  $\alpha'$  to  $\gamma$  Reverse Martensitic Transformation in a Deformed SUS304 Stainless Steel", Materials Science Forum, 308-311, 579-584, 1999.
17. Yoshimi Watanabe, S. H. Kang, J. W. Chan and J. W. Morris, Jr., "Fabrication of Magnetically Graded Material by Rolling of Wedge-shaped 304 Stainless Steel", Mater. Trans., JIM, 40, 961-966, 1999.
18. Fumitaka Tanaka and Yoshimi Watanabe, "Fabrication of Magnetic Graded Fibers by Inhomogeneous Heat Treatments of SUS304 Stainless Steel", Proceedings of International Conference on Advanced

- Fiber Materials, 391-392, 1999.
- 19. Yoshimi Watanabe, "Magnetic Anisotropy Caused by Fiber Orientation in Short Fiber Reinforced Composites", Proceedings of International Conference on Advanced Fiber Materials, 393-394, 1999.
  - 20. Yoshimi Watanabe, S. H. Kang, J. W. Chan, J. W. Morris, Jr., K. M. Krishnan, T. J. Shaw, K. Schlenga and John Clarke, "High-Tc SQUID Microscope Analysis of Magnetic Gradients in Non-uniformly Deformed 304 Stainless Steel", Proceedings of NAGANO magel'99, 227-230, 1999.
  - 21. Jun-ich Murakami, Yoshimi Watanabe and Hiromi Miura, "Magnetic Properties of an Annealed Cu-1.6mass%Fe Alloy with Transformed Iron Particles", Proceedings of NAGANO magel'99, 255-258, 1999.
  - 22. Yoshimi Watanabe, "Evaluation of Fiber Orientation in Short-Fiber Composites by Magnetic Anisotropy Measurement", 投稿中
  - 23. 西松豊典, 辰口政弘, 鳥羽栄治:自動車運転座席の座り心地評価に及ぼすシート表皮層の影響, 繊維機械学会誌, 52, 4, T57-T63, 1999
  - 24. 多田 実, 西松豊典, 鳥羽栄治:自動車運転座席の形状と座り心地評価との関係, 繊維学会誌, 55, 9, 432-439, 1999

#### IV. 特許

- 1. 渡辺義見、"粒子径傾斜型傾斜機能材料及びその製造方法", 特願平 11-295725
- 2. 渡辺義見、"配向度傾斜型傾斜機能材料及びその製造方法", 特願平 11-330384
- 3. 渡辺義見、"ハイブリッド傾斜機能材料及びその製造方法", 特願平 11-367724
- 4. 渡辺義見、"磁気的傾斜機能材料及びその製造方法", 特願平 11-243702
- 5. 渡辺義見、"繊維強化複合材料の繊維配向度測定法", 特願平 11-307443
- 6. 渡辺義見、"磁気的傾斜機能材料の傾斜特性制御法", 特願平 11-xxxxxx

## 平成 11 年度 第 5 班 研究発表リスト

### I. 総説

### II. 論文

1. M. Suzuki, T. Yoshida, S. Kobayashi, T. Koyama, M. Kimura, K. Hanabusa, and H. Shirai. "Proton conduction in new polymer hydrogel films consisting of crosslinking partially phosphorylated poly(vinyl alcohol)s", *Phys. Chem. Chem. Phys.*, **1**, 2749-2753, 1999
2. M. Suzuki, T. Yoshida, T. Koyama, M. Kimura, K. Hanabusa, and H. Shirai. "Ionic Conduction in Partially Phosphorylated Poly(vinyl alcohol) as Polymer Electrolytes", *Polymer*, 2000 (in press)
3. M. Suzuki, N. Takada, T. Koyama, S. Kobayashi, M. Kimura, K. Hanabusa, H. Shirai, and S. Miyata. "New ion conducting polymer composite films based on partially phosphorylated poly(vinyl alcohol) and poly(acrylic acid)" *Chem. Lett.* 92-93, 2000
4. Kazue Ban, Kaoru Nishizawa, Kazuchika Ohta and Hirofusa Shirai, "Discotic Liquid Crystals of Transition Metal Complexes 27: Supramolecular Structure of Liquid Crystalline Octakisalkylthiophthalocyanines and their Copper Complexes." *J. Mater. Chem.*, (in press)
5. Rie Naito, Kazuchika Ohta and Hirofusa Shirai, "Discotic Liquid Crystals of Transition Metal Complexes 28: Temperature-dependent Electronic Spectra and X-ray Structural Analysis of Discotic Liquid Crystalline Bis(octakisdodecyloxyphthalocyanato)lutetium(III) Complex" *J. Por. Phthalo.*, (in contribution)
6. Toshiki Koyama, Atsushi Monden, Taizoh Ohtsuki, and Hirofusa Shirai, "Orientation and spectroscopic properties of ring-enlarged phthalocyanine derivatives in LB Films", *Nonlinear Optics*, **22**, 421-424, 1999
7. A. Yamamori, C. Adachi, T. Koyama, and Y. Taniguchi, "Electroluminescence of organic light emitting diodes with a thick hole transport layer composed of a triphenylamine based polymer doped with an antimonium compound", *J. Appl. Phys.*, **86**, 4369-4376, 1999
8. Naotoshi Suganuma, Chihaya Adachi, Toshiki Koyama, and Yoshio Taniguchi, "A 200nm x 2mm array of organic light-emitting diodes and their anisotropic electroluminescence" *Appl. Phys. Lett.*, **74**, 1206-1208, 1999
9. Hideo Ohtaka, Toshiki Koyama, and Yoshio Taniguchi, "Effects of Microparticle Dispersion on Laser Emission from Dye-doped Microspheres", *Mol. Cryst. Liq. Cryst.*, (in press)
10. Michifumi Nagawa, Osamu Tuzaki, Yasuaki Okumura, Chihaya Adachi, Toshiki Koyama, and Yoshio Taniguchi, "Laser Oscillation from Micro-ring Resonators using Glass Fibers", *Proc. Int. Conf. Advanced Fiber Materials*, 310-311, 1999
11. 鳥羽栄治, "ファイバオプティクスによるバイタルサインセンサ", 日本レーザー医学会誌, **20-4**, 36-42, 1999
12. Eiji Toba, "Fiber Optic Fluorosensor for Oxygen Measurement", *Proceedings of The IEEE 16th Instrumentation and Measurement Technology Conference*, **3**, 1426-1430, 1999
13. 鳥羽栄治, 市川政宏, 風間淳志, 西松豊典, 相沢宏明, "ファイバオプティクスによる酸素濃度センサの開発", 電気学会論文誌, **E119-1**, 27-31, 1999
14. T.Maeda, M.Futamura, H.Konishi, "Reciprocation Characteristics of a Magnet Levitated above a  $\text{YBa}_2\text{Cu}_3\text{O}_x$  Superconductor", *Jpn. J. Appl. Phys.*, **38**, 1365-1369, 1999
15. T.Tazawa, M.Suga, H.Watanabe, H.Konishi, "Evaluation of Magnetic Losses in a YBCO Superconductor", *Proc. Int. Conf. Advanced Fiber Materials*, 306-307, 1999
16. H.Watanabe, M.Suga, H.Konishi, "Reciprocation Characteristics of a Magnet Levitating above a  $\text{YBa}_2\text{Cu}_3\text{O}_x$  Superconductor", *Proc. 2nd Magneto-Electronics Int. Symp.*, 219-222, 1999

17. H.Watanabe, M.Suga, H.Konishi, "Analysis of Reciprocating Motion of a Magnet Levitating above a  $\text{YBa}_2\text{Cu}_3\text{O}_x$  Superconductor", *Jpn. J. Appl. Phys.*, **39** (in press)
18. Katsuyuki NAITOH, Tokihiro TAKIZAWA and Takehiro MATSUSE, "Controlled Microwave Irradiation for the Synthesis of  $\text{YBa}_2\text{Cu}_3\text{O}_{7-x}$  Superconductors", *Jpn. J. Appl. Phys.* **38**, L724-L726, 1999

### III. 特許

1. 岩崎秀治, 谷口彬雄, 安達千波矢, “有機電界発光素子”, 特願平 11-034102
2. 岩崎秀治, 谷口彬雄, 安達千波矢, “有機電界発光素子”, 特願平 11-050065
3. 岩崎秀治, 谷口彬雄, 安達千波矢, “有機電界発光素子”, 特願平 11-048108
4. 谷口彬雄, 小山俊樹, 安達千波矢, 斎藤友康, 露月真, 神宝昭, 菅貞治, “4-シアノクマリン誘導体”, 特願平 11-61921
5. 谷口彬雄, 小山俊樹, 安達千波矢, 斎藤友康, 露月真, 神宝昭, 菅貞治, “4-シアノクマリン誘導体”, 特願平 11-185172
6. 谷口彬雄, “透明画像表示用ディスプレイ及び発光装置”, 特願平 11-142262
7. 谷口彬雄, 柳沢秀樹, 原敬一, 山盛明日香, “対面型ゲーム機”, 特願平 11-142261
8. 谷口彬雄, 柳沢秀樹, 原敬一, 山盛明日香, “タッチパネル付き発光表示装置”, 特願平 11-142260
9. 谷口彬雄, 小山和也, 小山俊樹, 西田広泰, 小松道郎, “フォトニック結晶およびフォトニック結晶層付基材”, 特願平 11-214165
10. 谷口彬雄, 森健太郎, 小山俊樹, “有機エレクトロルミネッセンス素子”, 特願平 11-228695
11. 谷口彬雄, 露月真, 神宝昭, 菅貞治, “有機電界発光素子”, 特願平 11-228022
12. 谷口彬雄, 安達千波矢, 小山俊樹, 名川倫郁, “有機半導体レーザ”, 特願平 11-261286
13. Y. Taniguchi, C. Adachi, T. Koyama, M. Nagawa, “Organic Semiconductor Laser Device”, USA No.395130, Sep. 14, (1999).
14. 岩崎秀治, 谷口彬雄, “新規な錫錯体およびそれを構成成分とする有機電界発光素子”, 特願平 11-237891
15. 谷口彬雄, 小山俊樹, 林祥子, 山盛明日香, “光透過型有機エレクトロルミネッセンス素子及びその製造方法”, 特願平 11-354435
16. 松瀬丈浩, 滝沢辰洋, 内藤勝之 “マイクロ波加熱中の物質温度の直接測定原理と装置” 識別番号 599010451

## 平成11年度 第六班 研究発表リスト

### I. 著書

1. T. Hirai and M. Hirai, Polymer Sensors and Actuators, Eds. Y. Osada and D. E. DeRossi, *Chapter 8, Electrically Induced Strain in Polymer Gels Swollen with Non-Ionic Organic Solvents*, pp.245-258, Springer-Verlag Berlin Heidelberg (2000).

### II. 総説

1. 白井汪芳、木村睦、一戸節、安達悦子、英謙二、“消臭・殺菌機能をもつ金属フタロシアニン触媒を含む纖維”、触媒、41、47、1999
2. 白井汪芳、木村睦、安達悦子、英謙二、“金属錯体を用いた纖維の環境機能加工”、SENI' GAKKAISHI (纖維と工業)、55(3), 97; 1999
3. 白井汪芳、“機能性纖維の新展開”、纖技研ニュース、32、3、1999
4. 白井汪芳、清水義雄、“次世代纖維産業技術の課題”、化学工業、51、72、2000
5. M. Watanabe, N. Takahashi, T. Ueda, M. Suzuki, Y. Amaike, and T. Hirai, "Effects of Polymer Networks on the Bending Electrostriction of Polyurethanes", *The Wiley Polymer Networks Review Series Vol. 2*, (in press).

### III. 論文

1. M. Kimura, T. Kitamura, M. Sano, T. Muto, K. Hanabusa, H. Shirai, and N. Kobayashi, “Self-Assembly of Chiral-Twisted Porphyrin Dimers”, *New J. Chem.*, in press.
2. M. Kimura, T. Shiba, T. Muto, K. Hanabusa, and H. Shirai, “Intramolecular Energy Transfer in 1, 3, 5-Phenylene-based Dendritic Porphyrins”, *Macromolecules*, 32, 8237-8239, 1999.
3. M. Kimura, M. Kato, T. Muto, K. Hanabusa, and H. Shirai, “Temperature-sensitive Dendritic Hosts: Synthesis, Characterization, and Control of Catalytic Activity”, *Macromolecules*, in press.
4. M. Kimura, Y. Sugihara, T. Muto, K. Hanabusa, H. Shirai, and N. Kobayashi, “Dendritic Metallophthalocyanines – Synthesis, Electrochemical Properties, and Catalytic Activities”, *Chem. Eur. J.*, 5, 3501-3508, 1999.
5. M. Kimura, T. Muto, H. Takimoto, K. Wada, K. Ohta, K. Hanabusa, H. Shirai, and N. Kobayashi, “Fibrous Assemblies made of Amphiphilic Metallophthalocyanines”, *Langmuir*, in press.
6. M. Kimura, M. Sano, T. Muto, K. Hanabusa, H. Shirai, and N. Kobayashi, “Self-Assembly of Twisted Bridging Ligands to Infinite Helical Coordination Polymers”, *Macromolecules*, 32, 7951-7953 (1999).

7. Mutsumi Kimura, Tetsuo Shiba, Tsuyoshi Muto, Kenji Hanabusa, and Hirofusa Shirai, "Rigid 1, 3, 5-Phenylene-Based Metallocendrimer Containing Ruthenium (II) Bis(terpyridyl) Complex", *Chem. Commun.*, 11, 2000.
8. M. Kimura, Y. Yamaguchi, T. Muto, K. Hanabusa, and H. Shirai, "Photoreduction of Methylviologen Sensitized by Amphiphilic Phthalocyanatozinc(II) Complexes", *Journal of Porphyrins and Phthalocyanines*, 4, 123, 2000.
9. M. Kimura, T. Horai, T. Muto, K. Hanabusa, and H. Shirai, "Well-defined Polynuclear Iron(II) Complexes Bridged by Back-to-back Ligands", *Chemistry Letters*, 1129-1130 (1999).
10. M. Suzuki, T. Yoshida, S. Kobayashi, T. Koyama, M. Kimura, K. Hanabusa, and H. Shirai, "Proton conduction in new polymer hydrogel films consisting of crosslinking partially phosphorylated poly(vinyl alcohol)s", *PCCP*, 1(11), 2749-2754 (1999)
11. M. Suzuki, T. Yoshida, T. Koyama, M. Kimura, K. Hanabusa, and H. Shirai, "Ionic Conduction in Partially Phosphorylated Poly(vinyl alcohol) as Polymer Electrolytes", *Polymer*, 2000 in press.
12. M. Suzuki, N. Takada, T. Koyama, S. Kobayashi, M. Kimura, K. Hanabusa, H. Shirai, and S. Miyata, "New ionic conducting polymer composite films based on partially phosphorylated poly(vinyl alcohol) and poly(acrylic acid)" *Chem. Lett.* 2000 in press.
13. Masahiro Suzuki, Yuko Ohta, Hidetoshi Nagae, Takashi Ichinohe, Mutsumi Kimura, Kenji Hanabusa, Hirofusa Shirai and Dieter Wöhrle, "Synthesis, Characterization and Application of A Novel Polymer Solid Photosensitizer" *Chem. Commun.* 213-214 (2000)
14. K. Hamada, J. Qian, M. Mitsuishi, "Effects of a Bolaform Electrolyte on the Sorption of Acid Dyes by a Silk Fiber", *J. Soc. Dyers Colour.*, 115, 136-140, 1999
15. K. Hamada, K. Oshiki, H. Shirai, "Sorption of Fluorinated Azo Dyes Containing Two Sulfonate Groups by a Nylon 6 Film", *Sen-i Gakkaishi*, 55, 584-589, 1999
16. T.-S. Choi, H. Ichikawa, J. Qian, Y. Shimizu, H. Shirai and K. Hamada, "Mobility of Spin Probes in Micelles of Cationic Gemini Surfactants Having Dodecyl Groups", *Sen-i Gakkaishi*, 55, 597-603, 1999
17. T. Hirai, J. Zheng, and M. Watanabe, "Solvent-drag bending motion of polymer gel induced by an electric field", *SPIE*, 3669, 209-217(1999).
18. 平井利博、鄭 建明、渡辺真志、白井汪芳、材料科学 (印刷中) (2000).
19. T. Hirai, "Polymer gel generating bending and crawling motion", *WW-EAP Lett.*, 1 (1), 4-5 (1999).
20. S. Kobayashi, Y. Shibasaki and H. Morikawa, "Simulation Study for Micropulsion Mechanism in Liquid", *JSME International Journal, Series C*, 42- 3, 730-736 (1999).
21. M. H. Islam, M. Watanabe, H. Morikawa, and T. Hirai; Drag Reduction on Polymer Gel Surfaces; *JSME International Journal, Series C*, 42 (3), 634-639 (1999).

22. T. Hirai, M. Watanabe, and M. Yamaguchi, "PVC gel deforms like a tongue by applying an electric field", *WW-EAP Lett.*, **1** (2) 7-8 (1999).
23. H.Yamamoto, T.Kitsuki, A.Nishida, K.Asada, K.Ohkawa, "Photoresponsive peptide and polypeptide systems. 13. Photo-induced cross-linked gel and biodegradation properties of copoly(L-lysine) containing ε-7-coumaryloxyacetyl-L-lysine residues", *Macromolecules*, **32**, 1055-1061, 1999
24. K.Ohkawa, A.Nishida, R.Honnma, Y.Matsui, K.Nagaya, A.Yuasa, H.Yamamoto, "Studies on fouling of the freshwater mussel *Limnoperna fortunei* and its antifouling on low-energy surfaces", *Biofouling*, **13**, 337-350, 1999
25. 3 . K.Ohkawa, A.Nishida, K.Ichimiya, Y.Matsui, K.Nagaya, A.Yuasa, H.Yamamoto, "Purification and characterization of a dopa-containing protein from foot of the Asian freshwater mussel, *Limnoperna fortunei*", *Biofouling*, **14**, 181-188, 1999
26. 大川浩作, 建畠秀樹, 山本浩之, “天然高分子ヒドロゲル, 繊維, カプセルの形成と生分解”, 高分子論文集, **56**, 583-596, 1999
27. H.Yamamoto, Y.Senoo, "Polyion complex fiber and capsule formed by self-assembly of chitosan and gellan at solution interfaces", *Macromol.Chem.Phys.*, **201**, 84-92, 2000
28. K.Ohkawa, A.Saitoh, H.Yamamoto, "Synthesis of poly(*O*-phospho-L-serine) and its structure in aqueous solution", *Macromol.Rapid.Commun.*, **20**, 619-621, 1999
29. K.Ohkawa, Y.Takahashi, H.Yamamoto, "Self-assembling capsule and fiber formations of polyion complexes of chitosan and poly(α,L- glutamic acid)", *Macromol.Rapid.Commun.*, (in press), 2000
30. H. Yamamoto, A. Nishida, K. Ohkawa, "Wettability and adhesion of marine and related adhesive proteins", *Colloids and Surfaces A*, **149**, 553-559, 1999
31. H. Yamamoto, A. Nishida, H. Sogabe, Y. Sakai, H. Tatehata, K. Ohkawa, "Adhesion Characteristics of Marine Adhesive Proteins and Preparation of Antifouling Surfaces toward the Sessile Animals", *J. Adhesion*, (Submitted)
32. H. Yamamoto, Y. Senoo, "Preparation and Some Properties of Polyion Complex Fibers of Chitosan and Gellan", *Macromol. Chem. Phys.*, (Submitted)
33. T. Fujii, H. Takagi, M. Arimoto, H. Ootani, T. Ueeda, "Bundle Formation of Smooth Muscle Desmin Intermediate Filaments by Calponin and Binding Site on the Desmin Molecule", *J. Biochem.* (in press).
34. M. Watanabe, M. Suzuki, Y. Amaike, and T. Hirai, "Electric Conduction in Bending Electrostriction of Polyurethanes", *Appl. Phys. Lett.*, **74** (18), 2717-2719 (1999).
35. M. Watanabe, T. Kato, M. Suzuki, Y. Amaike, and T. Hirai, "Bending Electrostriction in Polyurethanes Containing Ions as contaminants or Additives", *Jpn. J. Appl. Phys. Part 2*, **38**, L872-874 (1999).
36. S. Kobayashi, K. Fukuda and H. Morikawa, "Simulation Study for Three-Dimensional Micropulsion Mechanism Modeled on Bending Mechanism of Eukaryotic Flagella in Liquid", *JSME International Journal, Series C*, **42**- 3, 777- 783, 1999.

37. N. Sugihara, Y. Ogoma, K. Abe, Y. Murakami, Y. Kondo, and T. Akaike, "The Relationship Between the Redox Reaction of Camphor-induced Cytochrome P-450 and its Actibity", *Polym. Adv. Technol.*, **10**, 265-269 (1999).

#### IV. 國際會議論文錄

1. M. Kimura, M. Kato, T. Muto, K. Hanabusa, H. Shirai, "Temperature-sensitive Dendritic Hosts: Synthesis, Characterization, and Control of Catalytic Activity", *Proceeding of the 5<sup>th</sup> International Symposium on Polymers for Advanced Technologies*, 216, 1999.
2. M. Kimura, M. Sano, T. Muto, K. Hanabusa, H. Shirai, "Self-Assembly of Twisted Bridging Ligands to Infinite Helical Coordination Polymers", *Proceeding of the 5<sup>th</sup> International Symposium on Polymers for Advanced Technologies*, 295, 1999.
3. M. Kimura, Y. Sugihara, T. Muto, K. Hanabusa, H. Shirai, "Dendritic Metallophthalocyanines: Syntheses and Catalytic Activities", *Proceeding of the IUPAC 8<sup>th</sup> International Symposium on Macromolecule-Metal Complexes*, 68, 1999.
4. M. Kimura, K. Hanabusa, H. Shirai, "Antihistamine and Antiserotonin Fibers Containing Metallophthalocyanines", *Proceeding of International Symposium on Advanced Fiber Materials*, 358, 1999.
5. H. Shirai, M. Kimura, T. Ichinohe, S. Kobayashi, M. Suzuki, E. Adachi, and K. Hanabusa, "Catalytic Functions of Polymeric Metallophthalocyanine and Their Applications", *Invited, Proceeding of 6<sup>th</sup> Pacific Polymer Conference*, 475, 1999.
6. K. Hamada, "Application of Bolaform Electrolytes as Dyeing Auxiliaries", Proceeding of the 9th Korea-Japan Symposium on Dyeing and Finishing of Textiles, 51-55, 1999
7. T.-S. Choi, K. Hamada, "Solubilization of Disperse Dyes into Gemini Surfactant Micelles Containing Two Ammonium Groups", *Proceedings of International Conference on Advanced Fiber Materials*, 413-414, 1999
8. T. Usui, K. Hamada, "Effects of Bolaform Electrolytes Containing Pyridine Rings on the Sorption of an Acid Dye by a Nylon 6 Film in Buffer Solutions", *Proceedings of International Conference on Advanced Fiber Materials*, 415-416, 1999.
9. T. Hirai, "Polymer Gel Materials as Artificial Muscle -Electrical Actuation of Nonionic Polymer Gel-", *International Conference on Advanced Fiber Materials (Proceedings)*, p. 153-156 (1999).
10. J. Zheng, M. Hagiwara, M. Watanabe, and T. Hirai, "Electroactive Non-ionic Gel", *International Conference on Advanced Fiber Materials (Proceedings)*, p. 287 (1999).
11. K. Nakamura and T. Fujii, " Identification of the Binding Site of Smooth Muscle Calponin on  $\alpha$  and  $\beta$  Tubulin" *International Conference on Advanced Fiber Materials (Proceedings)* p. 367-368 (1999).

12. M. H. Iskam, M. Watanabe, H. Morikawa, "The effect of surface properties of modified PVA hydrogel surface on drag reduction", *International Conference on Advanced Fiber Materials (Proceedings)*, p. 321-322 (1999).
13. J. Zheng, M. Hagiwara, M. Watanabe, and T. Hirai, "Electroactive Non-ionic Gel", *International Conference on Advanced Fiber Materials (Proceedings)*, p. 287 (1999).
14. Hisanao Usami, Kensuke Nishi and Hitoshi Fujimatsu, "Surface Modification of Nylon Fibers with Inorganic Layered Materials", *Proceedings of International Conference on Advanced Fiber Materials*, P-49, p249, 1999, Ueda
15. H.Yamamoto, Y.Senoo, K.Ohkawa, "Preparation and characteristics of polyion complex fiber from chitosan and gellan gum", *Proceedings: International conference on advanced fiber materials* (Ueda, Japan), 375-376, 1999
16. K.Ohkawa, C.Horita, Y.Senoo, H.Yamamoto, "Properties of polyion complex fiber from poly-L-lysine and gellan gum", *Proceedings: International conference on advanced fiber materials* (Ueda, Japan), 377-378, 1999.
17. T.Fujii, H. Ootani, , and T. Ueeda,, "Bundle Formation of Smooth Muscle Desmin Intermediate Filaments by Calponin and the Binding Site on the Desmin Molecule" *International Conference on Advanced Fiber Materials (Proceedings)* 352-353 (1999)
18. M. Numaziri, S. Kobayashi and H. Morikawa, "Generation of Optimum Motion Pattern of Multi-Link Micro Propulsive Mechanism in Water", *Proc. of Int. Conf. on Advanced Fiber Materials*, pp.360-361, (1999).
19. Y. Ogoma, Y. Murakami, and Y. Kondo, "Application of Cytochrome P-450 to a New Biosensor", International Conference on Advance Fiber materials, Ueda, Nagano, Japan, October 5 (1999).

## V. 特許

1. 白井汪芳、木村 瞳、渡辺純哉、久保田裕久、 “陰イオン交換繊維およびその製造法”、特願平 11-097361
2. 平井利博、渡辺真志、“電荷注入-溶媒牽引による駆動法及びこれを用いた駆動装置”、特願平 11-51717 号
3. 山本浩之、大川浩作、“生体適合性の良好な接着タンパク質およびそのアミノ酸配列”、特願平 11-39008
4. 山本浩之、“生肉片用接着剤及び生肉片の接着方法”、特願平 PC098004-1
5. 小林俊一、森川裕久、降旗康造；索状形屈曲機構および、索状形屈曲機構を備えたマニピュレータ、屈曲形液体内推進体、内視鏡；特願平 11-311435、(平 11 年 9 月).

## 平成11年度 第7班 研究発表リスト

### I. 総説

なし

### II. 論文

- 1 . R. Kanekatsu, E. Iizuka, K. Shirai, K. Kiguchi, K. Abe, A. Hachimori, Production and Mechanical Properties of Fibroin-Blended Cellulose Fiber, *J. Sericul. Sci. Jpn.* (in press)
- 2 . 中村肇伸、寺本彰、八森章、阿部康次、絹フィブロイン・キトサン混合膜の作成とマクロファージに及ぼす影響、纖維学会誌、55, 369-375, 1999
- 3 . A. Teramoto, Y. Takagi, A. Hachimori and K. Abe, Interaction of Albumin with Polysaccharides Containing Ionic Groups, *Polymers for Advanced Technologies*, 10, 681, 1999
- 4 . A. Teramoto, A. Hachimori and K. Abe, Interaction of Hepatocytes with Polyelectrolyte complex I, The effect of Nonspecific Interaction on Adhesion of the Cell, *Polymers for Advanced Technologies*, 10, 695, 1999
- 5 . Tsuchiya, A., G. Kobayashi, H. Yamamoto, and J. Sekiguchi , "Production of a recombinant lipase artificially localized on the *Bacillus subtilis* cell surface", *FEMS Microbiol. Lett.*, 176, 373-378, 1999
- 6 . P.Majumder, K.Takagi, H.Shioiri, M.Nozue and M.Kojima, "Functional analysis of two chromosomal virulence genes, chvA and acvB of *Agrobacterium tumefaciens* using avirulent mutants with transposon 5 insertion in the respective gene", *Ann. Phytopathol. Soc. Jpn.*, 65(3), 254-263, 1999
- 7 . T. Uchiumi, K. Hori, T. Nomura, A. Hachimori, "Replacement of L7/L12.L10 Protein Complex in *Escherichia coli* Ribosomes with the Eukaryotic Counterpart Changes the Specificity of Elongation Factor Binding" , *J. Biol. Chem.*, 274, 27578-27582, 1999
- 8 . H. Hasegawa, T. Uchiumi, T. Sato, Y. Ofuchi, S. Murakami, S. Honda, S. Hirose, S. Ito, M. Nakano, M. Arakawa, F. Gejyo, "High frequency of antibody activity against ribosomal protein S10 in anti-Sm sera from patients with systemic lupus erythematosus" , *Lupus*, 8, 439-443, 1999
- 9 . N. Hamada, T. Takeda, Y. Amano, M. Shimosaka, T. Kanda, M. Okazaki, "Characterization of a protease-resistant endotype-cellulase from the basidiomycete *Irpex lacteus*", *Sen'i Gakkaishi*, 55, 134-142, 1999
- 10 . N. Hamada, K. Ishikawa, N. Fuse, R. Kodaira, M. Shimosaka, Y. Amano, T. Kanda, M. Okazaki, "Purification, characterization and gene analysis of exo-cellulase II (Ex-2) from the white rot basidiomycete *Irpex lacteus*", *J. Biosci. Bioeng.*, 87, 442-451, 1999
- 11 . M. Shimosaka, Y. Fukumori, X.-Y. Zhang, N.-J. He, R. Kodaira, M. Okazaki, "Molecular cloning and characterization of a chitosanase from the chitosanolytic bacterium, *Burkholderia gladioli* strain CHB101", *Appl. Microbiol. Biotechnol.* (in press)
- 12 . S. Hoshi, K. Kimura, A. Hanada, "Effect of linoleic acid-albumin in the culture medium on freezing sensitivity of in vitro-produced bovine morulae", *Theriogenology*, 52, 497-504, 1999
- 13 . K. Ito, M. Hirabayashi, M. Ueda, Y. Nagao, K. Kimura, A. Hanada, S. Hoshi, "Effects of timing of oocyte cryopreservation on in vitro development of nuclear-transferred bovine zygotes", *Molecular Reproduction and Development*, 54, 81-85, 1999
- 14 . S. Hoshi, A. Kanamori, K. Sugisawa, K. Kimura, A. Hanada, "Effect of linoleic acid-albumin in the IVM and IVF media on survival of frozen-thawed pronuclear bovine zygotes", *Journal of Mammalian Ova Research*, 16, 19-22, 1999

### III 国際会議議事録

- 1 . Evaluation of Polyelectrolyte Complex (PEC) for Dental Application; A. Teramoto, A. Shiba, K. Abe, Proceedings of International Conference on Advanced Fiber Materials, 323(1999)
- 2 . The Basic Research on the Interaction between Sulfated Hyaluronic Acid and Proteins; T. Satoh, K. Nishiyama, M. Nagahata, A. Teramoto, K. Abe, Proceedings of International Conference on Advanced Fiber Materials, 330(1999)
- 3 . M. Okazaki, M. Shimosaka, N. Hayashida, R. Kodaira, N. Hamada, N. Fuse, Y. Amano, T. Kanda, "Characterization of a protease-resistant endotype-cellulase from the basidiomycete *Irpex lacteus*", Proceedings of International Conference on Advanced Fiber Materials, 97-98, 1999

### IV 特許

- 1 . 金勝 廉介、木口 憲爾、飯塚 英策、八森 章、フィブロイン／セルロースの分子複合高分子材料およびその製造方法、(申請中：出願番号 特願平 11-361468)

## 平成 11 年度 第 8 班 研究発表リスト

### I. 総説

### II. 論文

1. 岩出卓、今江正澄、新谷友季子、中沢賢，“非接触張力測定による合成繊維製造工程の品質管理技術（第1報）トラバースガイドによる糸の運動解析と非接触張力測定方法の原理”、繊維機械学会誌（論文集）52, T206-216, 1999
2. 岩出卓、今江正澄、新谷友季子、中沢賢，“非接触張力測定による合成繊維製造工程の品質管理技術（第2報）非接触張力測定装置”、繊維機械学会誌（論文集）53-1, 1999（掲載予定）
3. 西岡 孝彦、佐藤 弘、劉 国安、“位相を基準化したフーリエ係数を用いた主成分分析による繭形状の歪みの数値評価”、日本蚕糸学雑誌、4 (Vol.68)、309-314, 1999.
4. M. Miura, H. Morikawa, T. Shimizu, S. Mochizuki and M. Iwasa, "A stochastic model for the fixing and moving patterns of *Bombyx mori* in the cocoon construction process", J. Seric. Sci. Jpn, 1, 55-63, 1999.
5. 鮎 力民、高寺 政行、飯田 一、岩本 大栄、篠原 昭、テニスストリングスの剛体との反発挙動の測定日本機械学会論文集C編, 65, 580-586, 1999
6. 鮎 力民、高寺 政行、飯田 一、小山 恭史、篠原 昭、直徑方向の力学特性を考慮したテニスストリングの反発挙動の解析日本機械学会論文集C編, 65, 1319-1324, 1999
7. 高寺 政行、雲田 直子、鮎 力民、清水義雄、上条 正義、せん断変形を拘束しない 1 軸荷重による織物の大変形繊維学会誌, 55, 306-314, 1999
8. 徐回祥、森川英明, "定織織糸シミュレーションを用いた生糸織度偏差の要因解析", 製糸綱研究会誌, 8, 61-68, 1999

### III. 特許

1. 中沢賢、河村隆、四丸聖康、“トロイダルコアの巻線方法及び自動巻装置”、(出願中)
2. 金井宏之、中沢賢、金井宏彰、“ガラ紡機”、特許（査定済み、特許番号未定）

### IV. Proceedings

1. M. Nakazawa, T. Kawamura, G. Huang, N. Yukawa, K. Yagyu and K. Yokoyama, "Development of Special Yarn Forming Device for Extreme Small Lot and Large Variety Product", Proceedings of International Conference on Advanced Fiber Materials; Ueda, 104-105, 1999
2. T. Iwade, M. Imae, Y. Shintani, M. Nakazawa and T. Kawamura, "Development of Non-Contact Sensing Device for Running Yarn Tension in Manufacturing Process for Synthetic Fiber", Proceedings of International Conference on Advanced Fiber Materials; Ueda, 102-103, 1999
3. T. Kawamura and M. Nakazawa, "Optimization of Automatic Pattern Distribution for Shirts by Using Genetic Algorithm", Proceedings of International Conference on Advanced Fiber Materials; Ueda, 100-101, 1999
4. L. Bao, M. Takatera, M. Sakurai and H. Iida, Large Lateral -Deformation of Fabrics Reinforced Composites Structures Taking Account of Nonlinear Material Behavior The third Chain-Japan on Conference for FRP Science and Technology, CHINA, P91-95, 1999.

5. L. Bao, M. Takatera, H. Iida, and A. Shinohara, The Analysis Method that Considered Material Non-linearity on Large Lateral Deformation of Fabrics. International Conference on Advanced Fiber materials, Japan, P157-158 1999.
6. H.Morikawa, M.Miura and M.Iwasa, Development of the Silk Reeling Simulation System for New Silk Products, International Conference on Advanced Fiber Materials, Japan, P-111, 1999.