

7th Joint Meeting of AFERP, ASP, GA, PSE & SIF

NATURAL PRODUCTS

**WITH PHARMACEUTICAL,
NUTRACEUTICAL, COSMETIC
AND AGROCHEMICAL INTEREST**

**Athenaeum Intercontinental
Athens Greece, 3-8 August 2008**

Final Programme

Laboratoires Pierre Fabre

Leading-edge research for future therapies

We believe in innovation and dedicate 25% of our medical turnover to research, with a major focus on cancer therapies. Every day in our laboratories our research teams conceive therapeutic innovations, which will find future applications in the field of drugs, family medication and dermo-cosmetics. Our

research centres and production units are located in France and it is from here that we organise our worldwide development.

Contact: Communication and Strategy Direction • Tel: +33 - (0)5 63 71 44 00
www.pierre-fabre.com

INDEX

Organisation	3
Prefaces	4
Acknowledgements	14
Venues, Registration and Instructions	16
Scientific Programme	17
Workshops	28
Social Programme	29
General Information	30
Meeting and Exhibition Areas	36
List of Posters	38
Topic A: Pharmacology, toxicology and clinical studies of natural products and herbal drugs	38
Topic B: Phytochemistry and structure elucidation of natural products	54
Topic C: Extraction, isolation, formulation and analysis of natural products and herbal drugs	62
Topic D: Natural Products with photoprotective (skin protective) activity and cosmetic interest	69
Topic E: Botanical/Natural Products with agrochemical interest/Natural Products in animal health care	70
Topic F: Traditional medicines/ethnopharmacology	72
Topic G: Synthesis and biosynthesis of natural products/drug discovery/biotechnology	74
Topic H: Nutraceuticals/bioactive compounds in food	79
Topic I: Essential oils	82
Topic K: Other related topics	85

Swiss Research Institute for Phytopharmaceutical Products

Our scientists discover new fields of herbal applications. Using a rational pharmacological approach and cutting edge extraction technologies, we identify new mode of actions for herbal extracts that lead to specific desirable, therapeutic results.

We specialize in:

- Experimental pharmacology and toxicology
- Phytopharmaceutical technology
- Phytochemical analysis
- Medicinal plant breeding and variety development
- Molecular marker techniques
- In vitro and in vivo propagation of elite plants
- Controlled production and supply of plant raw materials in commercial quantities and superior quality to the industry

● **VitaPlant AG**
Benkenstrasse 254, CH 4108 Witterswil, Switzerland

Phone: +41 61 722 10 90

Fax: +41 61 723 98 26

www.vitaplant.ch

info@vitaplant.ch

ORGANISATION

AFERP and Local Organizing Committee
Chairmen: J. Boustie (Rennes) / A.L. Skaltsounis (Athens)

F. Bailleul (Lille)
I. Chinou (Athens)
N. Fokialakis (Athens)
S. Haroutounian (Athens)
E. Kalpoutzakis (Athens)
E. Kokkalou (Thessaloniki)
P. Kordopatis (Patras)
M. Kouladis (Athens)
A. Loukis (Athens)

E. Melliou (Athens)
S. Michel (Paris)
S. Mitakou (Athens)
V. Roussis (Athens)
E. Seguin (Rouen)
H. Skaltsa (Athens)
E. Tsitsa (Athens)
O. Tzakou (Athens)
L. Voutquenne (Reims)

Scientific Committee

S. Alban (Kiel)
M. Alexis (Athens)
N. Aligiannis (Athens)
R. Bauer (Graz)
A. R. Bilia (Florence)
W. Blaschek (Kiel)
B. Bodo (Paris)
L. Bohlin (Uppsala)
V. Butterweck (Gainesville)
G. Constantine (Albany)
M. Curini (Perugia)
D. A. Guo (Shanghai)
B. Gehrman (Hamburg)
S. Gibbons (London)
K. Glowniak (Lublin)
M. Halabalaki (Athens)
M. Hamburger (Basel)
M. Heinrich (London)
Y. Yang (Shanghai)

A. Hensel (Munich)
J. W. Kim (Seoul)
D. Kinghom (Columbus)
B. Kopp (Vienna)
M. A. Lacaille-Dubois (Dijon)
C. Lavaud (Reims)
P. Magiatis (Athens)
E. Mikros (Athens)
N. Oberlies (Research Triangle Park)
M. Petersen (Marburg)
L. Pieters (Antwerp)
C. Pizza (Salerno)
J. Quetin-Leclercq (Bruxelles)
H. Stuppner (Innsbruck)
F. Tillequin (Paris)
C. Vagias (Athens)
A. Vlietinck (Antwerp)
H. Vuorela (Helsinki)
H. Yamada (Tokyo)

Patronage

Ministry of Rural Development and Food
Ministry of Health
National and Kapodistrian University of Athens

Scientific items

Prof. Dr. Alexios-Leandros Skaltsounis
Laboratory of Pharmacognosy and Natural
Products Chemistry
Faculty of Pharmacy
University of Athens
Panepistimiopolis Zografou, Athens 15771, Greece
E mail: skaltsounis@pharm.uoa.gr

Organizing Secretariat

AFEA SA
39-41 Lykavittou street
Athens 10672, Greece.
Tel: +302103668852/Fax: +302103643511.
www.afea.gr

Welcome from Prof. A.L. Skaltsounis and J. Boustie

Prof. Leandros A. Skaltsounis

Prof. Joël Boustie

Dear Participants

On behalf of AFERP, we are very pleased and honoured to welcome all of you in Athens. This event is the major world-wide rendezvous of Natural Products experts which takes place every 4 or 5 years with the support of their respective Scientific Societies. At this time we acknowledge the participation of the Italian Society of Pharmacognosy (SIF), which joined the American Society of Pharmacognosy (ASP), the Society for Medicinal Plant Research (GA), the Phytochemical Society of Europe (PSE) and AFERP for this meeting.

It is a great honour and opportunity for AFERP to be in charge of the main organisation. AFERP is no longer the French Society of Pharmacognosy since 2001, but the Pharmacognosy Society of French speaking persons. In this opening frame, we decided to organize this joint meeting in Greece for three reasons. The first is that Greece is considered to be at the basis of occidental civilisation and medicine. In the historical city of Athens during the classical period (500-300 B.C.) the Greek philosophers and physicians started to separate the discipline of Medicine from religion, believing and arguing that disease was not a punishment inflicted by the gods, but rather the product of environmental factors, diet and style of life. Four centuries later, a Greek physician, Dioscorides wrote his fundamental work “*ἡ ἐπιλογητικὴ κληρονομία*” *De materia medica* and put the basis of Pharmacognosy. The name of our discipline “Pharmacognosy” derives from two Greek words, “*pharmakon*” meaning drug and “*gnosis*” meaning knowledge. Secondly, as a link between Europe and other Mediterranean countries, Athens is the most suitable city as a world-wide checkpoint to bring together African, American, Asian, Australian and European scientists. Thus, about 1100 participants from 70 countries from all over the world are coming to this congress to attend lectures, debate and initiate fruitful collaborations issuing from the scientific presentations or from the social program. The third reason that led to the choice of Athens as a venue for this congress is the strong historical relationship that exists between the French natural products’ scientific community and the School of Pharmacy of the University of Athens, which dates back over 70 years.

The scientific program deals with all the possible applications of natural products as pharmaceutical, nutraceutical, cosmetic and agrochemical agents. A variety of topics, focused on phytochemistry, bioactivity, new drug sources and drug discovery, traditional medicines, new trends in extraction, separation and structural elucidation processes, biosynthesis and synthesis, will be discussed during the meeting.

Many colleagues from the five scientific societies have contributed to the preparation and organisation of this joint meeting. We specially want to thank the organising and scientific committees and the BoD of the other four Scientific Societies for their constant and active participation in the preparation of this joint meeting. We also want to thank Thieme Publishers for printing the major part of the abstracts in *Planta Medica* and all the sponsors for their generous contributions. Last but not least, the full involvement and commitment of the staff of the department of Pharmacognosy and Natural product Chemistry of the University of Athens to this event is particularly acknowledged.

We wish you all to enjoy a fruitful and stimulating meeting.

Prof. Leandros A. Skaltsounis
University of Athens

Chairman of the Congress

Prof. Joël Boustie
University of Rennes

Co-chairman and AFERP President

By protecting plants,
we take care of people.

www.laboratoires-klorane.com

PREFACE

Message from the Minister of Health and Social Solidarity of the Hellenic Republic, Mr. Dimitris L. Avramopoulos

Dimitris L. Avramopoulos

Greece is universally known as the birthplace of distinguished doctors, the fathers of modern medical sciences. Ancient Greek scientists like Hippocrates, Dioscorides and Theophrastos offered an invaluable contribution to Medicine, Pharmacy and Pharmacognosy.

The Country's long tradition in the study of natural sources for the discovery of compounds with pharmaceutical interest is honored by the Faculties of Pharmacy at Greek Universities. The Department of Pharmacognosy at the University of Athens took the important initiative to organize the 7th Joint Meeting of the Association Francophone pour l' Enseignement et la Recherche en Pharmacognosie (AFERP), of the American Society of Pharmacognosy (ASP), of the Society for Medicinal Plant Research - Gesellschaft für Arzneipflanzenforschung e.V. (GA), of the Phytochemical Society of Europe (PSE) and of the Società Italiana di Fitochimica (SIF).

A large number of scientists are gathered in Athens to present their papers and to describe current scientific trends in natural products with pharmaceutical, nutraceutical, cosmetic and agrochemical interest, providing opportunities for extensive discussions, exchange of knowledge and ideas and collaboration in the field of research and development.

The Ministry of Health and Social Solidarity supports all efforts that promote scientific research and projects in the vital area of pharmacognosy, pharmacology and related fields.

I wish to all participants a productive and successful organization. The conclusions of the Congress are expected with great interest.

With my warmest regards,
Dimitris L. Avramopoulos
Minister of Health and Social Solidarity

UpSettype

We don't know yet the name of the medicine of the future.
We only know the name of the company.

Wyeth
Leading the way to a healthier world

PREFACE

Greeting of Mr. Konstantinos Kiltidis, Deputy Minister of Rural Development and Food

Konstantinos Kiltidis

The **7th Joint Meeting of AFERP, ASP, GA, PSE & SIF** is an outstanding world congress and the most important event in the field of natural products. The Greek Ministry of Rural Development and Food expresses the Government's intention to support the research and its outcome on this scientific field.

This congress offers to the international scientific audience a closer look on Greek medicinal plants and traditional agricultural products like olive oil, wine, mastic, and crocus. In addition, Greece is a biodiversity hotspot with a flora of more than 6000 plant species including more than 1000 endemic ones. The preservation of biodiversity combined with the research on aromatic and medicinal plants can lead to new opportunities for the development of high added value products.

The balanced development of local societies, the protection of the environment and the ecosystem, the quality of the products produced, the multi-functioning and the creation of supplementary incomes constitute the principal political directions to be followed in the forthcoming years.

It is a great honor for our country and especially for the University of Athens to host distinguished experts from all over the world and give them the opportunity to present their research work and describe the current scientific mainstream in natural products with pharmaceutical, nutraceutical, cosmetic and agrochemical interest.

As Greeks that honour the hospitality from ancient years, we feel the need to treat a foreigner as a guest. We look forward to welcoming you in Athens, in hope that the 7th Joint Meeting of AFERP, ASP, GA, PSE & SIF, will be a memorable experience.

Konstantinos Kiltidis

Deputy Minister of Rural Development and Food

PREFACE

Message from the Vice-Rector of the National and Kapodistrian University of Athens

D. Assimakopoulos

The National and Kapodistrian University of Athens, founded in 1837, was the first University not only in the Greek State but in all the Balkans and the Eastern Mediterranean in general. Today, the National and Kapodistrian University of Athens is the largest state institution of higher learning in Greece, and one of the largest universities in Europe.

The University of Athens aims at excellence in both teaching and research in a significantly varied range of disciplines and in this frame it is a great honor for our university to organize an outstanding congress like the **7th Joint Meeting of AFERP, ASP, GA, PSE & SIF.**

The Faculty of Pharmacy of our University and especially the Department of Pharmacognosy and Natural Products Chemistry has a long tradition in the study of natural products for the discovery of compounds with pharmaceutical interest and today is one of the most active faculties of our university.

Natural products are an important source of new drugs and an exciting research field.

Our university supports all the activities promoting the research and the knowledge exchange.

I would like to welcome the numerous scientists from all over the world that will be gathered in Athens to present their researches in natural products with pharmaceutical, nutraceutical, cosmetic and agrochemical interest.

I wish to all organizers and participants a successful meeting

D. Assimakopoulos

Vice Rector for Financial Affairs and Development
of the National and Kapodistrian University of Athens

There are thousands of ways to show you care:
working to improve health is one of them.

Sanofi-aventis, a leading global pharmaceutical company, discovers, develops and distributes therapeutic solutions to improve the lives of everyone.

sanofi aventis

Because health matters

For further information, please consult our web site : www.sanofi-aventis.com

PREFACE

Message de bienvenue de Son Excellence Monsieur l'Ambassadeur de France à Athènes,

Christophe Farnaud

C'est avec grand plaisir que je salue l'organisation à Athènes, cette année 2008, par les sociétés américaine et européennes de pharmacognosie et de chimie des substances naturelles, de leur congrès international placé cette année sous l'égide de l'Association Francophone pour l'Enseignement et la Recherche en Pharmacognosie (AFERP), coordonnatrice de la manifestation.

L'emploi des substances d'origine naturelle s'inscrit dans une tradition très ancienne. Transmis de génération en génération, les savoir-faire traditionnels peuvent maintenant être étudiés et exploités de manière rationnelle grâce aux avancées des sciences : ces produits à valeur culturelle forte représentent aujourd'hui un marché en croissance exponentielle qui allie la notion de patrimoine à l'innovation technologique.

Hier constitutives d'un socle de valeurs culturelles, "les saveurs, les senteurs et la médecine par les plantes" ont fondé les échanges commerciaux, ont inspiré les poètes et légitimé le développement des sciences.

Aujourd'hui, ces végétaux récoltés ou cultivés depuis si longtemps par l'homme constituent les matières premières d'une industrie sophistiquée en termes de compétences, de technologies employées et d'excellence sanitaire requise. Il s'y joint une recherche en phase avec l'époque contemporaine où l'homme prend conscience de la nécessité d'entretenir dans sa vie, un équilibre subtil, - social, environnemental et économique -, avec son écosystème. En un mot, une industrie au développement durable si tant est que la biodiversité est bien protégée!

Je pense que la remarquable audience de votre colloque permettra d'excellents travaux, fertiles et féconds.

Je remercie les organisateurs et les participants de cette manifestation et souhaite à tous de fructueux échanges scientifiques ainsi qu'un excellent séjour chez nos amis en Grèce.

Welcoming message by his Excellency the Ambassador of France in Athens, Mr Christophe FARNAUD

It is a great pleasure for me to greet the organization in Athens of the joint meeting of the American and European societies of pharmacognosy and natural products chemistry. This congress is held under the auspices of the French "Association Francophone pour l'Enseignement et la Recherche en Pharmacognosie" (AFERP), which is responsible for the organization for the year 2008.

Historically, the use of natural products relies on very old traditions, which were transmitted at first orally and later in a written form. The knowledge compiled by folk medicine and ancient civilisations can now be rationally explored and exploited, thanks to the continuous progress of science. Consequently, these products of high cultural value also currently represent a market of increasing value, which associates both cultural heritage and innovating technologies.

Naturally occurring drugs of vegetal origin, collected by Humans since the very beginning of history, are now the starting materials used to obtain products which quality, safety and efficiency constantly improved because of sophisticated industrial processes and methodologies. These products being one of the most important links between man and Nature, they stand as additional evidence for the urgent need of a strong protection of the biodiversity.

I do hope that this meeting, which brings together eminent experts and scientists in the field of natural products, will be a unique opportunity to develop fruitful collaborations and give stimulating ideas for future research.

I should thank the organizers and the audience for this wonderful meeting and wish you a very agreeable stay with our friends in Greece.

Christophe Farnaud
Ambassador of France in Athens

Effective And Natural Care: Certified Organic Sun Care Products By APIVITA.

Athens-based APIVITA, since 1979, is inspired by the bee, Greek flora and Hippocrates' holistic view on health and beauty to create **natural and effective** products for hair, skin and body.

APIVITA is proud to have:

- More than **30 years proven experience** and knowledge of traditional recipes, using unique combinations of natural active ingredients and bee products to holistically approach health and beauty.
- **Flexible R&D team** with solid experience resulting in more than 100 new products annually.
- New developments leading to **increased level of naturalness in products** such as innovative preservation systems, emulsifying systems and active ingredients.
- Extensive ingredient testing and deep understanding of extracts and essential oils: **More than 5.000 ingredients have been tested** in APIVITA's laboratories and more than 1500 ingredients have been used in products.
- **In-house development** of plant extracts and oils. More than 60 plants have been studied and more than 100 extracts have been developed since 1979.

The EU and Greek government have assigned seven research programs on Greek plant ingredients to APIVITA in collaboration with the University of Athens (1995-2006), which resulted in scientific publications and innovative applications.

APIVITA stays away from synthetic ingredients such as propylene glycol, parabens, and silicones. In most formulas, water has been replaced by infusions of rosemary, green tea, hamamelis and calendula, adding their essential properties into the base of the products.

APIVITA, in an effort to protect the environment and support sustainable development, uses more readily extracts and essential oils from certified organic plants. Recently, the company launched two organic sun care products, certified by ICEA/AIAB (Italy). In April, it was named as one of the thirteen "natural beauty pioneers still leading the way" by Global Cosmetic Industry magazine (GCI).

Today, more than 250 APIVITA products are available in 4000 pharmacies in Greece and in 19 countries worldwide.

it's in our nature

ACKNOWLEDGEMENTS

Platinum Sponsors

Golden Sponsors

Silver Sponsors

ACKNOWLEDGEMENTS

Bronze Sponsors

VENUES, REGISTRATION AND INSTRUCTIONS

Congress Venue

Athenaeum Intercontinental Hotel
89-93 Syngrou Avenue
117 45 Athens, Greece
<http://www.athens.intercontinental.com>

University of Athens
Central Building
30 Panepistimiou str.
Athens, Greece

Registration and information desk opening hours:

Sunday,	August 3, 2008	15h00-20h00 Intercontinental
Monday,	August 4, 2008	07h45-19h30 Intercontinental
Tuesday,	August 5, 2008	08h00-19h30 Intercontinental
Wednesday,	August 6, 2008	08h00-19h30 Intercontinental
Thursday,	August 7, 2008	08h00-19h30 Intercontinental

Instructions fororal contributions

The duration of a lecture is 35 min, and of a short lecture 10 min. All oral presentations at the end will have 5 min for discussion. In the interest of smooth functioning of scientific meetings, it is very important to keep to the allotted speaking times. Chairpersons are kindly requested to secure that time limits allotted to each speaker are kept.

For oral presentations basic audiovisual equipment, such as PC, Video data projector will be available. Please bring the ppt-file of your presentation (preferably in Windows XP format for PC use) the latest at the morning of the day you have to give your lecture. You will not allowed to use your own laptop for your presentation. If you require a slide projector or overhead projector, please contact the Congress Secretariat as soon as possible.

...poster contributions

The size of the posters should be 0.84m (33 inch) x 1.20m (47 inch) (width x height), equivalent to A0size. Posters presenters are kindly requested to follow the below instructions:

- All posters ending in an odd number e.g. PA1, PA3, PA5... will be presented on Monday 4th and Tuesday 5th of August . The posters should be mounted on Monday morning and dismounted on Tuesday after the end of the poster session I. You are requested to be present next to your poster during the poster session Tuesday 5th of August from 17h10 to 18h45
- Subsequently, all posters ending in an even number e.g. PA2, PA4, PA6... will be presented on Wednesday 6th and Thursday 7th of August. The posters should be mounted on Wednesday morning and dismounted on Thursday after the end of the poster session II. You are requested to be present next to your poster during the poster session Thursday 7th of August from 14h30 to 16h00.
- Authors are kindly requested to affix their posters on the predetermined poster board which will be numbered according to the code number of their abstract.
- The code number of each abstract will have been placed on each poster board by the Organizer.
- All material needed for the poster affixing will be provided to authors by the Congress Secretariat which will be operating at the Congress Venue.
- Poster area is Omikron, VIP-Lambda-Omega and Theta-Sigma-Delta Meeting Rooms (refer to floor plan given in pages 36-37)

SCIENTIFIC PROGRAMME

Sunday, August 3rd, 2008			
12h00 - 14h00	Registration for Workshops Participants		University central building
15h00-20h00	REGISTRATION		INTERCONTINENTAL Hotel
13h00 - 17h00	WS 1: Workshop on Regulatory Affairs on Herbal Medicinal Products (HMPs) "Medicinal Herbs: drugs or dietary supplements? What are the legal consequences in terms of quality, safety and efficacy of each option?"	Panelists: Vlietinck A, Knöss W, Sievers H, Frankos V, McGuffin M	University central building
13h00 - 17h00	Workshop for young researchers	Chair: Bilia AR	University central building
20h00-23h00	WELCOME PARTY		Roof Garden of "ETHNIKI ASFALISTIKI" Conference Center

Monday, August 4th, 2008			
7h45-19h30	Registration		INTERCONTINENTAL Hotel
08h30 - 19h30	Exhibits open		INTERCONTINENTAL Hotel
08h30 - 9h10	Opening ceremony Chair: Skaltsounis L, Boustie J	Personalities Presidents of Associations	INTERCONTINENTAL Hotel BALLROOM I-II-III
09h10-10h30	Award Session Chair: Baker B, Tillequin F.		BALLROOM I-II-III
09h10	ASP Research achievement AWARD: Discovery of Inspirational Marine Natural Products: Some Effective Paradigms and Significant Outcomes	Crews P	AWL2'
09h50	AFERP Joseph Pelletier AWARD: Diversity of plant nitrogenous compounds: recent results from biodiversity	Bodo B	AWL3
10h30 - 11h00	COFFEE BREAK (SETTING Posters ODD numbers)		
11h00 - 13h00	Award Session Chair Kopp B, Kruger R, Pieters L, Roussis V		BALLROOM I-II-III
11h00	PSE AWARD Silver medal: New frontiers in the quality of herbal medicinal products (HMPs)	Vlietinck A	AWL1
11h40	GA Honory membership		
11h50	AWARD ESA Gold		
12h05	Travel Grants Announcement		
12h10	AWARD ESA Bronze		
12h20	Willmar Schwabe AWARD		
13h00 - 14h30	LUNCH		
13h00-14h30	JNP Meeting		KAPPA

*AWL: Award lecture, L: lecture, SL: Short lecture

SCIENTIFIC PROGRAMME

14h30 - 16h30	<i>Opening Lectures Health improvement through dietary phytochemicals Cell cycle and natural products Biosynthesis and biomimetic synthesis of natural products Chair: Molinski T, Pieters L</i>			BALLROOM 1-2-3
14h30	Plant derived ligands of nuclear receptors and their biological effects	Gustafsson JA	L1	
15h10	Cyclin-Dependent Kinases (CDKs) in human disease: the therapeutic potential of pharmacological inhibitors	Meijer L	L2	
15h50	The isolation, structural assignment, and biological properties of (-)- oleocanthal: a natural NSAID found in extra virgin olive oil	Smith AB III	L30	
16h30 - 17h00	COFFEE BREAK			
17h00- 19h45	PARALLEL SESSION 1 <i>Chair: David B, Wang Y From the field collections to clinical trials: Industrial and academic approaches. Examples of Drug Discovery from screening and bioguided approaches.</i>			BALLROOM II
17h00	Natural product sources and the biodiversity convention	David B	L3	
17h20	Alkaloid semisynthesis: searching for anticancer drugs	Fahy J	L4	
17h40	Sustainable development of natural product research in drug discovery	Wang Y	L5	
18h00	Phylogeny and Chemography	Backlund A	SL64	
18h15	Screening of a natural compound library for potential protein kinase inhibitors	Issinger OG	SL1	
18h30	Discovery of new secondary metabolites mediating insect-microorganism symbioses	Oh DC	SL2	
18h45	Automated natural product extract screening using ¹H NMR	Colson KL	SL3	
19h00	Bioactivity-guided isolation of cytotoxic constituents of <i>Brucea javanica</i> collected in Vietnam	Kingham AD	SL4	
19h15	Anticancer drug discovery from filamentous fungi	Oberlies NH	SL5	
19h30	The island Madagascar a megadiversity area, kingdom of novel leads for drug development	Andriantsiferana M	SL15	
17h00-19h45	PARALLEL SESSION 2 <i>Traditional medicine, ethnopharmacology, Pharmacology of natural products Chair: Houghton P, Pizza C</i>			BALLROOM I
17h00	The World Traditional Medicine Patent Database	Liu Y	SL7	
17h15	TCM collaborative R&D of Traditional Chinese Medicine Program for international cooperation in science and technology - Herbalome Project	Liang X	SL8	
17h30	Ethnomedical investigation of plants from Central America for women's health	Mahady GB	SL9	
17h45	The genetic basis for bioactivity in the traditional medicine plants of Australia	Ingrey SD	SL11	

SCIENTIFIC PROGRAMME

18h00	Examination of adaptogenic effect of infusions of <i>Bergenia crassifolia</i> black and fermented leaves in the forced swimming test	Shikov AN	SL12	
18h15	Triterpenoid saponins from the cytotoxic root extract of <i>Sideroxylon foetidissimum</i>, an endemic Yucatecan medicinal plant	Sánchez-Medina A	SL13	
18h30	Andhira: from biodiversity to chemo diversity – the database of Sardinian endemic plants and their molecules	Floris M	SL14	
18h45	Early antiviral activity of CYSTUS052 against H5N1 influenza virus is more efficient compared to oseltamivir	Planz O	SL108	
19h00	Study of antihypertensive activity of <i>Elaeocarpus ganitrus</i> water extract in renal artery-occluded hypertensive rats	Juvekar MR	SL28	
19h15	Analysis of medicinal potions currently used in the Mayan traditional medicine	Vera-Ku M	SL10	
19h30	Free radical scavenging activity of two medicinal plants used by diabetic patients in Botswana	Motlhanka DM	SL084	
17h00-19h45	PARALLEL SESSION 3 <i>Pharmacology of natural products and herbal drugs Chair Alexis M, Blaschek W</i>			BALLROOM III
17h00	Molecular basis of Tocotrienols activity in modulating the growth and proliferation of breast cancer cells	Virgili F	L7	
17h20	Phytochemicals as modulators of hormone physiology	Vollmer G	L8	
17h40	Indirubin derivatives inhibit SFKs/Stat signalling with apoptosis in human cancer cells	Nam S	L10	
18h00	Pro-apoptotic properties of vitamin E isomers and novel derivatives in prostate cancer	Constantinou C	L9	
18h15	Hedgehog signalling inhibitors isolated from myxomycetes and a Solanaceae plant	Ishibashi M	SL16	
18h30	Modulation of innate immune cell activation and function by Polysaccharide Krestin (PSK)	Wenner CA	SL17	
18h45	Quercetin suppresses pro-inflammatory cytokine release in human respiratory cells infected with rhinovirus and morbidity and mortality in mice infected with influenza virus	Gangemi JD	SL18	
19h00	Molecular Interactions of Artemisinin with DNA and Specific Target Proteins in Cancer Cells	Efferth T	SL19	
19h15	Discovery of a novel cannabinoid in food	Gertsch J	SL20	
19h30	The impact of sesquiterpene lactones on the expression of NF-κB1 and inflammatory genes controlled by NF-κB	Gusenleitner S	SL114	
20h30 - 23h15	SOCIAL EVENT	DORA STRATOU Theater		

Tuesday, August 5th, 2008				
08h00-19h30	Registration			INTERCONTINENTAL Hotel
08h30 - 19h30	Exhibits open			INTERCONTINENTAL Hotel

SCIENTIFIC PROGRAMME

08h30 - 10h30	<i>New sources of bioactive natural products / Marine Pharmacognosy</i> Chair: Munro M, Blunt J			BALLROOM I-II-III
08h30	New antibiotics and antitumor agents from the deep oceans	Fenical W	L31 (BA)	
09h10	Wars in the sea: chemical weapons from microalgae, macroalgae and seagrasses	Cimino G	L11	
09h50	Chemistry and biology of bioactive natural products from marine and other sources	Kobayashi J	L12	
10h30-11h00	COFFEE BREAK			
	<i>Drug discovery from natural sources</i> Chair: Kinghorn AD			BALLROOM I-II-III
11h00	Marchantiophyta and inedible mushrooms: marvellous sources of bioactive molecules	Asakawa Y	L13	
11h40	HPLC-based profiling for natural products leads – GABA_A receptor modulators and PI3 kinase inhibitors	Hamburger M	L14	
	<i>Quality of Herbal Drugs</i> Chair: Quetin-Leclercq J			BALLROOM I-II-III
12h20	Methodologies for the quality assessment of medicinal plants and phytopharmaceuticals	Hostettmann K	L15	
13h00 - 14h30	LUNCH			
14h30 - 17h10	PARALLEL SESSION 1			BALLROOM I
	<i>Natural products with agrochemical interest</i> Chair: Wolfender JL			BALLROOM I
14h30	Phytochemicals for pest management	Duke SO	L16	
	<i>Natural products with cosmetic interest</i> Chair: Martin R			BALLROOM I
15h10	A multifactorial anti-acne extract for a multifactorial pathogenesis	Mandeu A	SL21	
15h25	Research for plant active ingredients of cosmetic interest: Innovation process for a cosmetic company	Milesi S	SL22	
15h40	The effect of a highly purified betulin-based triterpene extract on human keratinocytes and epidermal Langerhans cells ex vivo and in vivo	Wölflé U	SL23	
	<i>Pharmacology of Natural Products and Herbal drugs</i> Chair: Bilia AR, Butterweck V			BALLROOM I
15h55	New options for the treatment of functional gastrointestinal diseases with the phytomedicine STW 5	Kelber O	SL24	
16h10	Herbal medicine in bowel diseases: Mechanisms of action of STW 5 in colonic inflammation	Abdel-Aziz H	SL25	
16h25	The aqueous willow bark extract STW 33-I has anti-cancer and anti-inflammatory properties comparable to Aspirin and diclofenac	Metz J	SL26	

*BA: Book of abstracts (Not published in Planta Medica)

SCIENTIFIC PROGRAMME

16h40	Spasmolytic effects of STW 5 and its components on ileal contractions induced by acetylcholine, prostaglandin F2α and substance P	Wald K	SL27	
16h55	Clean recovery of flavonoids from citrus peel: studying lipid-flavonoid interactions as a tool for understanding the antioxidant activity	Londoño J	SL83	
14h30 - 17h10	PARALLEL SESSION 2 <i>Drug discovery from Natural sources</i> Chair: Heinrich M, Oberlies N			BALLROOM II
14h30	Antibacterials from plants – new templates to counter bacterial resistance	Gibbons S	L17	
15h10	A role for non-alkaloidal constituents in the antibacterial activity of Hydrastis canadensis	Cech NB	SL29	
15h25	Chemistry, ecological and biological activity of geranylinalool diterpene glycosides	Jassbi AR	SL121 (BA)	
15h40	Anti-infective compounds from South African plants	Van Heerden FR	SL31	
15h55	Use of Efflux Pump Inhibitors (EPIs) to overcome bacterial Multi-Drug Resistance (MDR): plants as a source of chemodiversity and their adaptive response toward bacterial stress	Michalet S	SL68	
16h10	Phytochemistry and chemotaxonomy of the Madagascan <i>Cedrelopsis</i>	Mulholland DA	SL33	
16h25	New anticancer drugs derived from plant hormones	Strnad M	SL34	
16h40	Further study on the chemistry and standardization of Noto Ginseng	Yang CR	SL75	
16h55	Studies on standardized extracts of Schisandra chinensis	Yin J	SL104	
14h30 - 17h05	PARALLEL SESSION 3 <i>New trends in extraction, separation processes and structure elucidation</i> Chair: Bolzani VS, Mikros E			BALLROOM III
14h30	Identification of an apple juice compound directly in the ¹H-spectrum of the mixture with hyphenated techniques and push button NMR: example fruit juice screening	Humpfer E	L18	
14h50	Development of quantitative ³¹P NMR methods for the trapping of phenoxy & ketyl free radicals	Argyropoulos DS	SL35	
15h05	Isolation and characterization of complex oligomeric type-A proanthocyanidins from Cinnamon: Applications of high field multidimensional NMR.	Tempesta MS	SL122 (BA)	
15h20	Isolation and characterization of complex oligomeric proanthocyanidins from grape: applications of CCC and high field multidimensional NMR methods.	Killday KB	SL36	
15h35	¹H nuclear magnetic resonance fingerprinting of the responses of <i>Lemna minor</i> L. to xenobiotics	Aliferis KA	SL37	
15h50	Simultaneous monitored fractionation and structural identification of bioactive molecules from crude plant extracts using on-line preparative liquid chromatography coupled to mass spectrometry	Toribio A	SL123 (BA)	
16h05	Advanced Analytical Technology as Applied to Natural Products for Drug Discovery: Segment Deux	O'Neil-Johnson M	SL38	

SCIENTIFIC PROGRAMME

16h20	Quantification of Activin® grape seed extracts for procyanidin composition with reverse phase and normal phase HPLC	Glinski JA	SL39	
16h35	Pharmacoproteomic and toxicoproteomic study of the natural product Ebenfuran III in DU-145 prostate cancer cells using iTRAQ with 2D LC and tandem mass spectrometry	Garbis DS	SL40	
16h50	Comparison of gene- and protein expression profiles of a standardized willow bark extract with Quercetin and non-steroidal antiinflammatory drugs in human chondrocytes	Ulrich-Merzenich G	SL41	
17h10	COFFEE BREAK			
17h15 - 18h45	POSTER SESSION 1 (ODD NUMBERS)			
18h45 - 20h15	AFERP MEETING			BALLROOM I
18h45 - 20h15	GA MEETING			BALLROOM II
18h45 - 20h15	SIF MEETING			BALLROOM III

Wednesday, August 6th, 2008

08h00 - 19h30	Registration			INTERCONTINENTAL Hotel
08h30 - 19h30	Exhibits open			INTERCONTINENTAL Hotel
	<i>New sources of bioactive natural products: from biodiversity to chemodiversity</i> Chair: Issinger OG, Michel S			BALLROOM I-II-III
08h30	Chemical and biological diversity from the rain forest	Kingston DGI	L19	
09h10	Bioactive natural products from plant origin: 1) biological screening 2) rational design of antitubulin agents	Guéritte F	L21	
09h50	In the footsteps of Linnaeus – an integrated view on Pharmacognosy	Bohlin L	L23	
10h30 - 11h00	COFFEE BREAK (SETTING POSTERS EVEN NUMBERS)			
	<i>Modern approaches to traditional medicines</i> Chair: Bauer R			BALLROOM I-II-III
11h00	Modern research of traditional chinese medicine-case studies of Salvia and Ganoderma	Guo De-an	L32 (BA)	
11h40	Mexican copalchis (Rubiaceae): One hundred years of research of a medicinal plant complex	Mata R	L20	
	<i>Health improvement through dietary phytochemicals</i> Chair: Virgili F			BALLROOM I-II-III
12h20	Translational investigations of turmeric supplements for arthritis treatment: A review of lessons learned	Timmermann BN	L22	
13h00 - 14h30	LUNCH			
14h30 - 16h40	PARALLEL SESSION 1 <i>New trends in extraction, separation processes</i> Chair: Marston A, Tempesta M			BALLROOM I
14h30	New trends in extraction and separation processes	Bombardelli E	L24	

SCIENTIFIC PROGRAMME

15h10	Reversible adsorption of natural extract on polymeric resin	Joron L	SL43	
15h25	A supercritical licorice (<i>Glycyrrhiza uralensis</i>) extract inhibits growth of oral pathogens and reduces LPS-induced cytokine secretion by macrophages and whole blood	Gafner S	SL44	
15h40	Supercritical carbon dioxide extraction of bioactive flavonoids from <i>Strobilanthes crispus</i>	Md Salleh L	SL45	
15h55	Microwave-assisted extraction of volatile substances from natural sources	Bergamelli F	SL47	
16h10	Effect of the extraction method on the lignan yield from different plant materials	Willför S	SL48	
16h25	Microwave-assisted extraction of glucosinolates from <i>Eruca sativa</i> seeds and soil	Omirou M	SL124 (BA)	
14h30 - 16h40	PARALLEL SESSION 2 <i>Biosynthesis and biomimetic synthesis of natural products</i> Chair: Haroutounian SA, Walker L			BALLROOM II
14h30	Natural products: lessons from total synthesis	Theodorakis EA	L33 (BA)	
15h10	Natural product modulators of neurodegenerative disease provide insights into mechanisms of neuroprotection	Graziani E I	SL125 (BA)	
15h25	Towards the biomimetic total synthesis of Meioigynine	Fomekong Fotsop D	SL49	
15h40	Topical anti-inflammatory activity of boropinic acid and of its natural and semi-synthetic derivatives	Epifano F	SL51	
15h55	NMR Studies, Solid Phase Synthesis and MD/SA Simulation as a Tool for Structural Elucidation of New bioactive Peptides from the Latex of <i>Jatropha curcas</i> L.	Altei WF	SL65	
16h10	Synthesis of the ¹³ C labelled tryptophan catabolites kynurenine, N'-formylkynurenine and 3-hydroxykynurenine	Maschek JA	SL126 (BA)	
16h25	Rationally designed Tocotrienol analogues in order to enhance their antiproliferative activity	Orabi A	SL50	
14h30 - 16h30	PARALLEL SESSION 3 Chair: Roth-Ehrang R			BALLROOM III
14h30 - 15h55	<i>WS2: Innovation by cooperation</i> <i>Innovation by cooperation: An example for the development of a refined Valerian extract with a new field of application</i>	Panelists: Feistel B, Hattesoehl M, Kennedy DO		
	<i>Development of new phytopharmaceuticals</i> Chair: Lacaille-Dubois MA			
15h55	A rapid HPTLC method for detecting 5% of adulteration of <i>Cimicifuga racemosa</i> (A. racemosa) with <i>C. foetida</i> , <i>C. heracleifolia</i> , <i>C. dahurica</i> , or <i>C. americana</i>	Ankli A	SL42	
16h10	Development of new phytopharmaceuticals – Bioassay guided medicinal plant breeding and extract development as a tool for quality improvement	Berger Bueter K	SL120 (BA)	
16h25	Phytoequivalence in the global marketplace for botanical products: chemical and biological characterization of <i>Equisetum arvense</i> extracts from America, Asia, and Europe	Lee S	SL62	
16h40 - 17h00	COFFEE BREAK			
17h00 - 19h45	PARALLEL SESSION 1 <i>New trends in extraction, separation processes and structure elucidation</i> Chair: Tsarbopoulos A, Wright A			BALLROOM I

SCIENTIFIC PROGRAMME

17h00	Structure elucidation of small molecules with subsequent MS ⁿ and accurate mass	Katzlinger H	SL128 (BA)	
17h15	Advanced mass spectrometry techniques for identification, characterisation and structural elucidation of natural products	Volmer DA	SL53	
17h30	UPLC-TOF-MS for high resolution plant metabolite profiling and metabolomics	Wolfender JL	SL54	
17h45	Role of LC/UV/MS ² in the search for antiplasmodial Polycyclic Polyprenylated Acylphloroglucinols	Marti G	SL55	
18h00	Screening potential inhibitors against Alzheimer's amyloidosis using electrospray ionization mass spectrometry	Bazoti FN	SL56	
18h15	Negative ion 'chip-based' nanospray tandem mass spectrometry for the analysis of flavonoids in glandular trichomes of <i>Lychnophora ericoides</i> Mart.	Lopes NP	SL57	
18h30	Novel LC-MS/MS approaches for metabolite identification of natural compounds, such as curcumin and analogues, with anticancer activity	Tamvakopoulos C	SL58	
18h45	Bioavailability of Echinacea alkaloids in human breast milk	Matthias A	SL59	
19h00	Metabolism of Echinacea alkaloids by human recombinant P450 enzymes	Toselli F	SL60	
19h15	Chemotypic variations of the essential oils of <i>Mentha taxa</i> collected in the Marmara region of Turkey	Baser KHC	SL61	
19h30	Target fishing for constituents from <i>Ruta graveolens</i> using a virtual parallel screening approach	Rollinger JM	SL63	
17h00-19h45	PARALLEL SESSION 2 <i>Biosynthesis and biomimetic synthesis of natural products</i> Chair: Marakos P, Poupon E			BALLROOM II
17h00	Eco-compatible syntheses of pharmaceutical and natural molecules via microwave-assisted chemistry	Besson T	SL52	
17h15	Semi-synthetic optimization of cinnabaramide-type proteasome inhibitors	Bitzer J	SL127 (BA)	
17h30	Degradation and partial reconstruction (C3-C14) of cytotoxic macrolide palmerolide A	Lebar M	SL67	
17h45	The first enantiomeric discorhabdin alkaloids and determination of absolute configuration using TDDFT calculations of electronic circular dichroism data	Copp BR	SL32	
18h00	Configuration of natural products: Liposomal circular dichroism (LCD) for acyclic stereocenters	Molinski TF	SL69	
18h15	Microbial transformation of nerylacetone by fungal strains	Gliszczynska A	SL70	
18h30	Stereochemistry in lignan biosynthesis	Fuss E	SL71	
18h45	Biosynthesis of Antimalarial Aryltetralone Lignans from <i>Holostylis reniformis</i>	Lopes LMX	SL72	
19h00	Pyrrolylpolyenes from Fungi: Biosynthesis and Analogue Production	Clark BR	SL73	
19h15	Bioconversion of deoxydopodophyllotoxin into epidopodophyllotoxin in <i>E. coli</i> using human cytochrome P450 3A4	Kayser O	SL74	
19h30	Analysis of expressed sequence tags (EST) from <i>Panax quinquefolium</i> root	Chen S	SL129 (BA)	

SCIENTIFIC PROGRAMME

17h00-19h40	PARALLEL SESSION 3 <i>Pharmacology of natural products and herbal drugs</i> Chair: Bucar F, Khan IA			BALLROOM III
17h00	Natural product based urease inhibitors for the treatment of ulcers	Choudhary MI	L25	
17h40	Effects of Hop (<i>Humulus lupulus</i> L.) and Sesame (<i>Sesamum indicum</i> L.) enriched diet on xenobiotic-metabolizing enzymes in female rat livers	Girard C	SL76	
17h55	A pilot randomized placebo controlled trial of 2 Aloe vera supplements in patients with pre-diabetes/metabolic syndrome	Devaraj S	SL77	
18h10	Plants for diabetes: Identification of plant extracts and metabolites as partial PPAR γ agonists with potential anti-diabetic effects	Christensen KB	SL79	
18h25	In vivo antioxidative activity of a <i>Pueraria lobata</i> root extract in a diabetic rat model	Pieters L	SL80	
18h40	Uterine effects of the phytoestrogens 8-prenylnaringenin and 6-dimethylallylnaringenin in vivo	Zierau O	SL81	
18h55	Analysis of 1,3-cyclopentadienes from hops and proanthocyanidins from <i>Acacia nilotica</i> and their combined efficacy in treating metabolic syndrome and hypercholesterolemia	Carroll BJ	SL82	
19h10	A novel standardized chromone extract (UP780) from Aloe regulated adiponectin production and improved insulin resistance	Yimam M	SL78	
19h25	New Cucurbitane triterpenoids from bitter melon with potent antidiabetic properties associated with activation of AMPK	Ye Y	SL30	
19h45-21h15	ASP MEETING			BALLROOM II

Thursday, August 7th, 2008

08h00-19h30	Registration			INTERCONTINENTAL Hotel
08h30-18h30	Exhibits open			INTERCONTINENTAL
08h30-11h15	PARALLEL SESSION 1 <i>Health improvement through dietary phytochemicals</i> Chair: Wenner C, Zierau O			BALLROOM I
08h30	A review: Nutraceuticals as adjunctive therapy for the management of obesity	Bhatti WH	SL85	
08h45	Improvement of menopausal symptoms by soy isoflavones: a randomized double-blind study	Schmidt M	SL86	
09h00	Clinical effect of phytosterol containing milk on serum cholesterol	Wang CK	SL87	
09h15	Mechanistic studies on anticancer benzophenones from Clusiaceae fruits	Kennelly EJ	SL88	
09h30	Cyanobacteria used as a dietary item in highland Peru produce the non-protein amino acid BMAA	Johnson HE	SL90	
09h45	Improved cognitive performance and mood in healthy adults following acute consumption of a cocoa flavanol-rich drink	Haskell CF	SL91	
10h00	Antioxidant activities of phytochemicals from five flavonoid groups in a heme-amyloid β -enhanced oxidation reaction	Vieira A	SL92	

SCIENTIFIC PROGRAMME

10h15	Inhibition of the L-type calcium channel by a standardised <i>Olea europaea</i> leaf extract: A phytochemical and electrophysiological examination	Rauwald HW	SL93	
10h30	Nutraceutical interest of phytoecdysteroid in <i>Microsorium</i> species of French Polynesia	Raharivelomanana P	SL94	
10h45	Determination of aneugenic 2,4-Dihydroxy-7-methoxy-1,4-benzoxazin-3-one (DIMBOA) and 2,4-dihydroxy-1,4-benzoxazin-3-one (DIBOA) contents in sprouts of various <i>Triticum</i> species	Prinz S	SL95	
11h00	Organic and herbal ingredient trends in North America	Pontiakos G	SL131 (BA)	
08h30-11h15	PARALLEL SESSION 2 (Marine & Fungi Compounds) <i>New sources of bioactive natural products</i> Chair: Capon R, Ireland C			BALLROOM II
08h30	Australian marine biodiscovery	Capon RJ	SL96	
08h45	Bioactive natural products from marine cyanobacteria: new structures and modes of action	Luesch H	SL97	
09h00	Potential ecological role, chemistry and molecular modelling studies of secondary metabolites isolated from the tropical marine sponge <i>Cymbastela hooperi</i>	Wright A	SL98	
09h15	Marine-derived <i>Penicillium</i> sp.: fungal diversity as a promising source of bioactive compounds	Grovel O	SL99	
09h30	Cytotoxic macrolides from benthic <i>Amphidinium</i> dinoflagellate	Tsuda M	SL100	
09h45	Salarins and Tularins; new cytotoxic sponge derived nitrogenous macrolides	Kashman Y	SL101	
10h00	Biologically active cyanobacteria metabolites – Ecological and biomedical perspectives	Carmeli S	SL102	
10h15	Bioprospection of cytotoxic compounds in the Brazilian endemic tunicate <i>Eudistoma vancouveri</i>	Jimenez PC	SL103	
10h30	Investigations into the cytotoxic effects of Australian indigenous mushrooms	Tiralongo E	SL105	
10h45	Bioactive secondary metabolites from an Endolichenic Fungus, <i>Corynespora</i> sp. inhabiting the Cavem beard Lichen, <i>Usnea cavemosa</i>	Paranagama PA	SL106	
11h00	Novel unusual alkaloids from the rare mushroom <i>Pseudobaeospora pyrifer</i> (Agaricales)	Quang DN	SL132 (BA)	
08h30-11h15	PARALLEL SESSION 3 <i>Pharmacology of Natural Products and Herbal drugs</i> Chair: Gafner S, Ishibasi M			BALLROOM III
08h30	Cholinesterase inhibiting Bisbenzylisoquinoline alkaloids from <i>Cocculus pendulus</i>	Atia-tul-Wahab	SL107	
08h45	A herbal preparation Imupret® inhibits LPS and IL-1β-induced release of IL-8 and human β-defensin 2 in lung epithelial A549 cells	Hostanska K	SL109	
09h00	Potential of St. John's wort as antistress medication	Butterweck V	SL110	
09h15	Boswellic acids from the anti-inflammatory remedy frankincense: Identification and functional analysis of novel molecular targets within the arachidonic acid cascade	Siemoneit U	SL111	
09h30	Pharmacological and toxicological studies on anticancer properties of piplartine	Costa-Lotufo LV	SL112	

SCIENTIFIC PROGRAMME

09h45	Nitric oxide production by several cytotoxic sterols and triterpenes	Martinez-Vazquez M	SL113	
10h00	Chemical evaluation of cimicifugic acids and serotonergic activity of <i>Cimicifuga racemosa</i> roots	Goedecke T	SL115	
10h15	Tyrosinase inhibition by extracts and constituents of stem bark of <i>Sideroxylon inerme</i> L.	Houghton PJ	SL116	
10h30	Atypical parkinsonism induced by Annonaceae: Where are we yet?	Champy P	SL117	
10h45	Salvia phytomedicines: from the "salväre" properties to demonstration of some pharmacological effects	Fernandes-Ferreira M	SL118	
11h00	Assessment of antioxidant activity of plant extracts by a combination of molecular methods	Kouretas D	SL130 (BA)	
11h15-11h45	COFFEE BREAK			
11h45-13h05	<i>Biosynthesis and biomimetic synthesis of natural products.</i> Chair: Verpoorte R			BALLROOM I-II-III
11h45	Unravelling polymeric proanthocyanidin structure via synthesis	Ferreira D	L28	
12h25	The methylerythritol phosphate pathway, a novel metabolic route towards the isoprene units in bacteria and plant plastids	Rohmer M	L29	
13h05-14h30	LUNCH			
14h30-16h00	POSTER SESSION 2 (EVEN NUMBERS) <i>Drug discovery from natural products</i> Chair: Curini M			BALLROOM I-II-III
16h00	Molecular targets of natural drug substances	Imming P	L26	
16h40	Innovative strategies for the discovery of lead structures from nature	Stuppner H	L27	
17h20-18h20	<i>Award session</i> Chair: Baker B, Kopp B, Roussis V			
17h20	ASP Matt Suffness Young Investigator Award Discovery and development of novel agents to treat drug abuse	Prisinzano TE	AWL4	
17h40	PSE Apivita AWARD- Cyclotides – Circular plant peptides for protein engineering	Göransson U	AWL5	
18h00	GA award ESA Bronze			
18h20	Closing ceremony-Concluding remarks Chair: Skaltsounis L, Boustie J	Presidents of Associations		
20h15 departure	GALA DINNER			ISLAND club

Friday, August 8th, 2008

Departure from Piraeus port	ONE DAY CRUISE TO HYDRA, POROS, AEGINA			
-----------------------------	---	--	--	--

WORKSHOPS

Young Researcher and Regulatory Affairs on Herbal Medicinal Products workshops will be organized on 3rd August 2008 in the central University building (30 Panepistimiou str., metro station: Panepistimio).

Young Scientists Workshop

Chairman: A.R.Bilia

This special workshop for young researchers is organized as a pre-symposium on Sunday 3rd of August, 2008.

Registration for this workshop is necessary for all participants. The workshop is restricted to diploma and Phd students and serves as an opportunity for them to give an oral presentation and to discuss special issues, problems and unclear results related to their work. The presentations (15 min) will be commented upon by experienced panellists and time for general discussion will be provided. The workshop will serve as a forum to share methodologies and knowledge of instruments, as well as means of expanding personal knowledge and to expand their studies by acquiring ideas in a constructive and divers environment. The best oral presentation will be selected and awarded. A young researcher will also be selected and awarded for the most valuable involvement in the discussion.

Workshop on Regulatory Affairs on Herbal Medicinal Products (HMPCs)

“Medicinal Herbs: drugs or dietary supplements? What are the legal consequences in terms of quality, safety and efficacy of each option?”

Chair: S. Alban

Panelists: A. Vlietinck, W. Knöss, H. Sievers, V. Frankos, M. McGuffin.

Programme

13:00	Introduction (S. Alban)
13:05	A. Vlietinck, Member of the Committee of Herbal Medicinal Products (HMPC), European Medicines Agency (EMA) - Viewpoint of the European Regulatory Authorities
13:30	W. Knöss, Federal Institute for Drugs and Medical Devices (BfArM), Germany - Viewpoint of the German Regulatory Authorities
13:55	H. Sievers, Phytolab GmbH & Co, KG, Germany - Viewpoints of the Pharmaceutical Industry in Europe
14:20	Coffee break
14:50	V. Frankos, Director, Division of Dietary Supplement Programs, USA - Viewpoint of the US Regulatory Authorities
15:15	M. McGuffin, President of the American Herbal Products Association (AHPA), USA - Viewpoint of the US Industry
15:40	Panel discussion
16:50	Conclusions (S. Alban, A. Vlietinck). Registration for this workshop is necessary for all participants

SOCIAL PROGRAMME

WELCOME PARTY-Sunday August 3, 2008, 20h00-23h00

The welcome party takes place in the Roof Garden of “ETHNIKI ASFALISTIKI” Conference Center (just 5 min walk from Athenaeum Intercontinental Hotel) which is the last work of the famous architect Mario Botta. The Roof Garden offers a magnificent view to Acropolis. Finger food and drinks will be served with the companion of a musical duet.

Traditional Greek dance show (dinner included) – Monday August 4, 2008, 20h30-23h30

The traditional Greek dance show takes place in the DORA STRATOUE Theater. The show includes folklore dances and music from several Greek regions. A famous dance group with impressive dresses will perform a unique programme.

The theatre is located in a 20 min walk distance from the metro station “Acropolis” and is highly recommended to take a walk.

When you get out of the metro station “Acropolis” turn left and follow the pedestrian road “Dionysiou Areopagitou” that leads to Acropolis (10-12 min). In that route you can enjoy Greek neoclassical architecture and some famous houses like the one of the music composer “Vangelis” and the ancient theatre of “Herodion”. When you arrive close to the entrance of Acropolis turn left uphill to “Filopapou hill” and follow the signs to “Dora Stratou” theatre (5-7 min). Transportation will be provided. Relevant information on the transportation plan will be announced at the Congress Secretariat announcement board.

Upon arrival Greek food will be served in a beautiful surrounding at 20.30-21.30.

The traditional Greek dance show will start at 21.45

Tickets will be given to each participant upon registration

Congress Dinner – Thursday August 7, 2008, 20h15

The congress dinner is organized at the seaside club “ISLAND”, a club with a magnificent view to the Saronic Gulf.

The place has a unique Greek style architecture and decoration. The menu will be mainly Mediterranean cuisine.

A DJ with a selection of music promises to make this dinner unforgettable.

Access only with the special buses departing from Athenaeum Intercontinental Hotel or by taxi (around 45 min ride).

Vouchers to participants who have already paid will be given upon registration

Departure: 20h15 Intercontinental hotel

Return: 23h30-24h00

EXCURSION on 8 August, 2008

One day cruise to Hydra, Poros, Aegina

In the morning the ship sails for the three beautiful islands of the Saronic Gulf.

The order in which we shall visit the islands is either Poros – Hydra – Aegina or Aegina – Poros – Hydra which does not change the duration of stay on any of the islands. Within 2 hours, we will arrive to the island of Poros, the smallest of the three islands, separated from the Peloponnese by a narrow strait and offering a most enchanting view of Poros Town. Your leisure time in Poros will be about 50 minutes. An hour and 15 minutes later, we enter the port of Hydra, whose amphitheater shape once served as a safe shelter for Saronic Pirates. From the decks, you will be able to admire the very special architecture and dramatic landscapes of this island, whose old traditional stone houses and mansions silently stand witness to a long and turbulent history. You will have about 1 hour and 30 minutes at leisure to enjoy the unique charms of Hydra and while returning back on board you will receive a homecoming welcome. After a two hour trip we shall arrive to our last port of call, the island of Aegina. AEGINA is the largest of the three islands. Apart from its harbor there are numerous interesting sites to discover on the island. After such a full and enjoying day, the ship will depart for the port of Piraeus.

Participants who are already booked to the cruise will receive their vouchers at the Congress Secretariat.

Participants who wish to join us to the cruise are kindly requested to proceed to the Congress Secretariat.

OTHER EXCURSIONS

- **Athens sightseeing (daily in the morning)**

This tour gives you an opportunity to observe the striking contrasts that make Athens such a fascinating city. Our expert guides take you to see the center of the city, Constitution Square (Syntagma), the House of Parliament, the Memorial to the Unknown Soldier and the National Library. Driving down Herod Atticus street, you will see the Evzones in their picturesque uniform and the Presidential Palace. On your way to the acropolis you will see the Hadrian's Arch, visit the Temple of Olympian Zeus and you will make a short stop at the Panathenaic Stadium where the first Olympic Games of the modern era were held in 1896. On the Acropolis visit the architectural masterpieces of the Golden Age of Athens: the Propylaea, the Temple of Athena Nike, the Erechtheion, and finally "the harmony between material and spirit", the monument that "puts order in the mind", the Parthenon. You complete the visit with the Museum of Acropolis.

- **Athens by night (daily in the evening)**

The tour starts with a visit to the main Greek port of Piraeus, passing by the most important points of the city (City Hall, picturesque yacht's harbour of Microlimano etc). Following the principal avenues and passing by the Temple of Olympian Zeus, National Garden, Parliament, Tomb of the Unknown Soldier, Catholic Cathedral, Academy, University, National Library, Old Parliament we arrive at Plaka. Short pleasant walk through the old unique Athens city to one of the popular taverns for dinner with live bouzouki music and Greek folk dances.

- **Wine tasting and Ancient Corinth (open only on Friday)**

Driving along the coastal road, we reach Corinth canal (short stop). Drive to the Ancient Corinth where St. Paul lived and preached. Ancient Corinth was one of the most important cities of ancient Greece. We will visit the Agora and One of the most outstanding monuments of pre-Roman period, the temple of Apollo. Then we will continue to visit one of the most famous winery of NEMEA. Greece may well possess first place in the hierarchy of countries known for their tradition in viticulture. Not only is this due to Greeks producing wine since the Neolithic Age - 4000 B.C. - but also to the fact that wine has long been adored, praised and chanted in the name of god Dionysos.

Nowadays, Greek wine production, abiding by tradition but invigorated by modern technology, offers a wide variety of fine wines. NEMEA is one of the most popular vineyards in Greece. We will visit the state of the art winery facilities. We will learn everything for the production of Greek quality red wine and then we will proceed to the underground cellars with more than 1000 French oak barriques. Finally we will taste some of the best wines of the domain.

- **One day excursion to Delphi**

Drive through the fertile plain of Boeotia, crossing the towns of Thebes connected with the tragedy of King Oedipus - Levadia and Arachova (short stop on the way back). Arrive at Delphi, the center of Ancient World - the "Omphalos" ("Navel of Earth) - whose prestige extended far beyond the boundaries of the Hellenic World. On the slopes of Mount Parnassus, in a landscape of unparalleled beauty and majesty, lie the ruins of the Sanctuary of Apollo Pythios. Visit the Treasury of the Athenians, the Temple of Apollo and the Museum containing such masterpieces of Ancient Greek sculpture as the bronze Charioteer and the famous athlete Aghias. Lunch in the modern village of Delphi, return to Athens by the same route.

- **One day excursion to Argolis**

Leave by the coastal road along the Saronic Gulf to the Corinth Canal, which connects the Aegean Sea with the Ionian Sea, (short stop). Drive to Mycenae, the Homeric city of Atreides - the city "rich in gold" of the ancient's poets. Visit the Lion's Gate, the Cyclopean Walls, and the Royal Tombs e.t.c. Depart for Nauplion through the fertile plain of Argolis, the picturesque town nestling at the foot of a cliff crowned by the mighty ramparts of the Palamidi Fortress. Afternoon, leave for Epidaurus to visit the Theatre (4th century B. C.) famous for its astonishing acoustics. Return to Athens by the National road connecting Epidaurus with Corinth. Lunch in Mycenae or in Nauplion.

NOTE: All excursions include English speaking guide, bus transfer, entrance tickets (where applicable). At "Athens by night" excursion drinks are not included.

Participants who have already submitted participation to the above mentioned excursions are kindly requested to proceed to the Social Events Desk in order to submit their preferable date for the excursion. Participants who wish to book one of the above excursions are kindly requested to proceed to the Social Event Desks.

GENERAL INFORMATION

THE CITY OF ATHENS

The city of Athens is an exciting and vibrant city of the 21st century, which along with the treasures of art, history and architecture represents more than 3000 years of Hellenic and Byzantine culture, a city where a world of antiquity, myth and legends blends harmoniously with the modern way of life, is the ideal setting for such an important event. Athens is a city, which combines a rich archeological past, and the modern infrastructure. Athens hosted the *Olympic Games* in 2004 and major projects have radically transformed the city into an ultra modern capital of southeast Europe.

THE VENUE

No wonder the Athenaeum InterContinental has been named Greece's leading hotel time and again. Athens' largest guest rooms, fine dining venues and a central location appeal to business and leisure travellers alike. Within a few kilometres are the Acropolis, the Parthenon, the Temple of Apollo and the Plaka. Metro and tram stations are also nearby. The Athenaeum InterContinental is renowned as a top business hotel in Greece. Within the city of Athens it boasts the best conference facilities, the largest ballroom accommodating up to 1.800 persons, the most spacious guest rooms plus Club InterContinental floors providing the best Club product in the city with exclusive complimentary services. With its 543 rooms the Athenaeum InterContinental can satisfy the most demanding conference organisers and delegates. The award winning Premiere is the hotel's fine dining roof top restaurant with stunning views of the Acropolis. Cafezoe, designed by the renowned architect Tony Chi, offers all day dining. Adjacent to Cafezoe, is the outdoor pool which operates from May - September, weather permitting. The ToBar is a contemporary and fashionably furnished bar. WiFi wireless internet connection is accessible throughout the hotel.

OFFICIAL LANGUAGE

The official language of the Congress will be English. There will be no provision for translation in other languages.

INTERNET

Computers with internet access will be provided at the Internet corner next to Congress Secretariat (-1 level)

SPEAKERS READY DESK

Speakers Ready Desk will be located outside Ballroom Meeting room. Speakers and kindly requested to proceed to the Speakers Ready Desk in order to test their presentations and give them to the appointed staff. Please do not forget to mention to the designated staff the time of your presentation and the name of the meeting room as well.

BADGES

Badges will be given to all registered participants upon registration at the Congress Secretariat. Please bear always visible your badge in order to gain access to the Conference and other events.

CERTIFICATE OF ATTENDANCE

A Certificate of Attendance will be given to each registered participant at the last day of the conference.

BANKS

Banks in Greece operate daily except from Saturday and Sunday. The opening hours are as follows:

Monday - Thursday	08.30h - 14.30h
Friday	08.30h - 13.30h

ELECTRICITY

Electricity current in Greece is 220/240 AC/50Hz. The plugs have 2 or 3 round pins similar to those in many European countries.

GETTING TO ATHENS

Arrival by air

Athens is connected by air directly with most European Countries. Direct flights are also available from New York on OA, DL and CO and from Philadelphia on US. From the other States of USA and from other continents you can reach Athens on connection flights through most European countries.

Athens Airport

The Athens International Airport "Eleftherios Venizelos" is located in Spata (appr. 45 min drive from Athen's city center)

GENERAL INFORMATION

From Airport to Athens City Center

- By bus:** Three express lines serve the Athens International Airport to Athens City Center and the port of Piraeus on 24 hour basis. The ticket costs **3.20€**. The bus line E95 (Direction Syntagma) serve Athens City Center (Syntagma Square). An average journey by taxi from Athens International Airport to Intercontinental Hotel or Syntagma Square should cost approximately **30 to 35 €** per way.
- By metro:** You can reach the Athens City Center by metro. The ticket cost **6€**.

Transport to the venue

You can get to Athenaeum Intercontinental Hotel:

- By metro:**
Station Name: SYNGROU FIX, Distance 1km South to Hotel
Direction: Follow Syngrou Avenue towards Piraeus (10 min walk)
- By tram:**
Station name: KASOMOULI
Direction: station is just one block away from Hotel entrance (300m)
- By Bus:**
Station name: PANTEIOS (just opposite to the hotel)
Buses: 040 Piraeus - Syntagma / 550 P. Faliro - Kifissia

Athens public Transport

Athens greater area is covered by a vast network of transportation of all kind. The cost of the ticket is **0.80€** and it is valid for all public transport (bus, metro, tram except the lines connecting Athens city and the airport) for 1,5hour. Day ticket for all transport costs **3€** (except airport buses) Weekly ticket costs **10€**
 Night buses are: 500 Piraeus – Kifisia, X14 Kifisia - Syntagma Square, 040 Piraeus - Syntagma Square. From Friday to Sunday the tramway is operating a night service from Glyfada - Syntagma and Syntagma - Peace and Friendship Stadium.

LOCAL MAP-VENUE MAP

RECOVERY and PURIFICATION of NUTRACEUTICAL and FUNCTIONAL FOODS

Broad range of Ion Exchange and Adsorbent polymeric materials.

Rohm and Haas advantages :

- **Experienced**
 - in separations and purification within the Pharmaceutical industry
 - in providing optimised processes to the Sugar industry
- **Dedicated**
 - Technical Support group to help develop specific processes
 - Regulatory team to assist with FDA queries
- **Global supply**
 - to meet your needs wherever you manufacture

Contact us to discuss our wealth of processing expertise.

www.amberlitefp.com

Creative and Cost Effective solutions with AMBERLITE™ FP processing aids

FUNCTIONAL FOODS and

Special Diet Products (Gluten Free)

Over the last several years, an increased number of people have adopted a **healthy way of life in order to prevent diseases**. In the frame of this trend, the demand of dietary products, has increased.

The **functional foods** are similar in appearance with the common foods or may be conventional foods which are consumed as part of the usual diet, but apart from their dietary usefulness they help the physiological functions of the human body and/or reduce the incidence of chronic illness.

The **Kaplanidis group** launched new products based on flour enriched in isolated functional plant extracts rich in bioactive substances proved to be active as strong antioxidants and cardioprotectors.

The **Kaplanidis group** is collaborating with established research groups (Prof. D. Kouretas, Dept. Biochemistry-Biotechnology, University of Thessaly, Greece and is participating in research projects funded by EU*

* 1. Stagos D, Kazantzoglou G, Theofanidou D, Kakalopoulou G, Magiatis P, Mitaku S, Kouretas D. Activity of grape extracts from Greek varieties of *Vitis vinifera* against mutagenicity induced by bleomycin and hydrogen peroxide in *Salmonella typhimurium* TA102. *Mut Res* 2006, 609:165-175.

2. Stagos D, Spanou C, Margariti M, Stathopoulos C, Mamuris Z, Kazantzoglou G, Magiatis P, Kouretas D. Cytogenetic effects of grape extracts (*Vitis vinifera*) and polyphenols on mitomycin C-induced SCEs in human blood lymphocytes*. *J Agr Food Chem* 2007, 55: 5246-5252.

Head Offices: 2, Merarhias Str., Serres
Tel: 0030 23210 97712-13, Fax: 0030 23210 97714

Factory: Lefkothea, Serres
Tel: 0030 23240 91111, Fax: 0030 23240 92851
email: info@kaplanidis.gr

www.kaplanidis.gr

NATIONAL LABELS FOR THE CERTIFICATION OF QUALITY IN GREEK AGRICULTURE

Certified agricultural products provided under AGROCERT labels are produced by farms bound to a strict inspection and evaluation system

AGROCERT is the Designated Authority for:

- the certification of agricultural products
- the evaluation, approval and supervision of certification private bodies
- the elaboration of the national AGRO standards

AGROCERT®

MEETING AND EXHIBITORS AREAS

Level -1 Ypsilon Room

Level -1

MEETING AND EXHIBITORS AREAS

Level -2

Level -2 Athenaeum Ballroom

LIST OF POSTERS

Topic A: Pharmacology, toxicology and clinical studies of natural products and herbal drugs

- PA1.** Antitumorogenic activity of *Styela clava* on DMH-induced colon carcinogenesis in male SD Rat
Kim JM, Jeon GI, Lee SC, Park E
- PA2.** *In vitro* antischistosomal activity of the pimaradienoic acid against *Schistosoma mansoni*
Da Silva Filho AA, Magalhães LG, Ambrósio SR, Simão MR, Severiano ME, Gonçalves UO, Moraes ACG, Rodrigues V, Da Costa FB, Cunha WR, Silva MLA
- PA3.** Antimicrobial activities of *Trichilia heudelotii* (Meliaceae) Planch, a Nigerian medicinal plant
Adeniyi CBA, Moody JO, Adagbasa OO, Ayelaagbe OO, Idowu PA, Idowu O
- PA4.** Powergrape®, a whole grape extract, increases the antioxidant capacity in professional sportsmen during a competition period.
Nardon K, Lafay S
- PA5.** Free radical scavenging activity of two *Hylocereus* species (Cactaceae) and their effect on the proliferation of HeLa and MDA-MB-231 cancer cell lines
Asmah R, Nor Laili M, Mohd Fadzelly AB
- PA6.** Cytopiloyne, a polyacetylenic glucoside from *Bidens pilosa*, modulates T cell differentiation through suppression of IL-12 expression in human dendritic cells
Wei WC, Staniforth V, Yang WC, Sheu JH, Shyur LF, Yang NS
- PA7.** The effects of Siberian pine (*Pinus sibirica* Du Tour) extract on cell viability and its antioxidant activity
Lantto JA, Dorman HJD, Shikov AN, Pozharitskaya ON, Makarov VG, Tikhonov VP, Hiltunen R, Raasmaja A
- PA8.** cancelled
- PA9.** Shikonin can enhance the efficiency of DNA vaccine via induction of Rantes and recruitment of dendritic cells
Chen HM, Yang NS
- PA10.** Antioxidant properties of some Turkish medicinal plants
Tatli II, Sahpaz S, Martin-Nizard F, Sezgin A, Ansan O, Gressier B, Bailleul F, Ezer N
- PA11.** *Ajuga iva* treatment is more effective to improve the antioxidant capacity of red blood cells than that of tissues in hypercholesterolemic rats
Bouderbala S, Lamri-Senhadjji M, Prost J, Lacaille-Dubois MA, Bouchenak M
- PA12.** Leaf and cortex extracts of *Mikania scandens* (Asteraceae) exhibit cytotoxic effects against *Spiroplasma meleagridis* trophozoites from turkey-cock and antibacterial properties
Radtke OA, König W
- PA13.** Inhibition of HIV-1 protease and RNase H of HIV-1 reverse transcriptase activities by long chain phenols from the Sarcotestas of *Ginkgo biloba*
Lee JS, Hattori M, Kim J
- PA14.** The anti-staphylococcal activity of new diterpenes from *Pycnostachys urticifolia*
Bascombe K, Gibbons S
- PA15.** Cardiovascular action of *Piper longum*
Inchan A, Promma P, Chintana P, Chootip K.
- PA16.** cancelled
- PA17.** Pharmacology study of *Kalanchoe crenata* (Andr) Haw. (Crassulaceae)
Yimta F, Nguimatsia F, Mbenkum T, Penge A
- PA18.** Chemopreventive effect of *Lawsonia inermis* L. powder in the Epstein-Barr virus early antigen activation assay and the mouse skin two-stage carcinogenesis
Kapadia GJ, Azuine MA, Takayasu M, Konoshima T, Takayasu J, Tokuda H.
- PA19.** Induction of apoptosis and inhibition of proliferation in colon cancer cells by *Salvia fruticosa*, *Salvia officinalis* and rosmarinic acid
Xavier CPR, Lima CF, Fernandes-Ferreira M, Pereira-Wilson C
- PA20.** Antioxidant activity of some Mexican medicinal plants extracts
Bazaldúa GS, Goytia PS, Mendoza DS, Bonilla-Barbosa JR, Hernández-De Jesús ML, Rodríguez-López V
- PA21.** Phytochemical screening, antioxidant and antimicrobial activities of *Berkheya bergiana* leaves
Odeleye OM, Oyedeji AO, Opoku AR
- PA22.** *In vivo* antiplasmodial activity of a crude ethanolic stem bark extract of *Nauclea pobeguini*
Mesia K, Tona L, Cimanga K, Kuypers K, Pieters L, Vlietinck A, Maes L
- PA23.** Antimicrobial activity of *Jatropha curcas* L. and *Jatropha multifida* L. against bacteria and fungi s.t.d. organisms
Aiyelaagbe OO, Fatunsin OF, Oguntuase BJ, Adeniyi BA, Gibbons S
- PA24.** Bioassays in biodiscovery
Capon RJ, Fontaine F
- PA25.** Synergism between *Salvia officinalis* extract and antibiotics against human pathogenic bacteria
Stefanović O, Čomić L, Stanojević D

LIST OF POSTERS

- PA26.** Acute and subchronic toxicological assessment of *Byrsocarpus coccineus* Schum. and Thonn. (Connaraceae) leaf aqueous extract
Adeyemi OO, Akindele AJ, Nwumeh KI
- PA27.** Molecular cytotoxic mechanism of Dioscorealide B on human breast cancer cells
Itharat A, Saekoo J, Dechsukum C
- PA28.** Isoquinoline alkaloid berberine inhibits IL-5-dependent growth of pro-B Y16 cells through arresting cell cycle at G1 phase and inducing mitochondria-dependent apoptosis
Lee IJ, Lee HK, Kwon SW, Lee MK, Han SB, Kim Y
- PA29.** Inhibitory effects of compounds isolated from *Thuja orientalis* on human recombinant aldose reductase and advanced glycation end-products
Lee EH, Song DG, Lee YJ, Pan CH, Um BH, Jung SH
- PA30.** Inhibitory effects of constituents from *Anemarrhena asphodeloides* on the growth of human cancer cells
Lee SK, Min HY, Kang YJ, Hong JY, Park EJ, Seo EK, Nam JW, Kim YS, Kang SS
- PA31.** Antimicrobial activities of the flower extract of *Celosia cristata* L.
Yun SM, Choi BH, Ku HO, Lee MH, Nam HM, Lee KJ, Park SW, Jang HJ, Son SW
- PA32.** $\alpha 4\beta 2$ Receptors of ventral hippocampus and memory consolidation
Garín-Aguilar ME, Martín FJA, Hernández RAG, Valencia del T G, Soto-Hernández M, Prado-Alcalá RA
- PA33.** Ferrous and ferric chelation activity of selected natural flavonoids
Macakova K, Mladenka P, Rehakova Z, Zatloukalova L, Hrdina R, Opletal L, Karlickova J, Jahodar L
- PA34.** Anti-influenza A virus activity of an acidic polysaccharide from a blue-green alga *Nostoc flagelliforme*
Hayashi K, Kanekiyo K, Ohta Y, Lee JB, Takenaka H, Hayashi T
- PA35.** Usefulness of algal polysaccharides for viral infectious diseases
Ohta Y, Lee JB, Hayashi K, Takeshita A, Hayashi T
- PA36.** *Prunella vulgaris* extract and rosmarinic acid suppress lipopolysaccharide-induced alteration in human gingival fibroblasts.
Zdařilová A, Svobodová A, Šimánek V, Ulrichová J
- PA37.** Analgesic activity of secondary metabolites from two *Centaurea* species
Dieddi S, Chatter R, Karioti A, Argyropoulou C, Kharat R, Skaltsa H
- PA38.** Adaptogenic and stamina improving activities of *Rubia peregrina* and *Asparagus acutifolius* in mice
Maxia A, Lancioni C, Kasture S
- PA39.** Suppression of testicular 17 β -HSD3 and hepatic CYP1A2 by a bovine testes extract
Jarukamjorn K, Chatuphonprasert W
- PA40.** Effects of Yukmijihwang-tang derivatives (YMJd) on ibotenic acid-induced amnesia in the rat
Kang M, Kim J, Kim G, Lee K, Kwon Y, Lee N, Kim YE, Bae H
- PA41.** Potent inhibition of Prostaglandin D₂ induced inflammation by *Hibiscus rosa-sinensis* crude extract.
Nazrul Somchit M, Zuraini A, Tan WP, Cheema MS
- PA42.** Evaluation of the anti-cancer potential of extracts of the Australian native plant *Haemodorum spicatum* R. Br (Mardja, bloodroot)
Savigni DL, Oates PS, Baker E, Evans L, Woodall G
- PA43.** Antioxidant and antimicrobial activity of willow herb (*Epilobium angustifolium* L.)
Kosalec I, Zovko M, Sankovic K, Kremer D, Pepeljnjak S
- PA44.** Mechanism for anti-inflammatory and cancer chemopreventive effect of the flower of *Chrysanthemum indicum*
Yoon T, Choi G, Cheon MS, Lee DY, Lee HW, Moon BC, Choo BK, Kim HK
- PA45.** Anti-inflammatory effects of *Asparagus cochinchinensis* extract in acute and chronic cutaneous inflammation
Lee DY, Choo BK, Yoon T, Cheon MS, Choi G, Lee AY, Moon BC, Kim HK
- PA46.** MAO-A inhibitory activity of quercetin from *Calluna vulgaris* Hull.
Saaby L, Jäger AK, Rasmussen HB
- PA47.** KG-135 sensitizes human cervix carcinoma, HeLa cells to anti-cancer drugs via increasing expression level of p53 and Bax
Choi JS, Lee WH, Park JH, Lee SK
- PA48.** Antiproliferative and apoptotic activities of extracts from carob tree (*Ceratonia siliqua* L.) in MDA-MB-231 human breast cancer cells
Custódio L, Fernandes E, Escapa AL, López-Avilés S, Fajardo A, Aligué R, Albericio F Romano A
- PA49.** Evaluation of the antimalarial activity of extracts of carob tree (*Ceratonia siliqua* L.)
Custódio L, Marques L, Mayor A, Alonso P, Albericio F, Romano A
- PA50.** Antioxidant phenolics from *Hypericum calycinum*
Kırmızıbekmez H, Bassarello C, Pizzi C, Celep E, Atay İ, Mercanoğlu G, Yeşilada E

LIST OF POSTERS

- PA51.** The anti-depressant effect of *Nelumbinis semen* on the rats under chronic mild stress inducing depression-like symptom
Kang M, Kim J, Kim G, Lee K, Kwon Y, Lee N, Kim YE, Bae H
- PA52.** Antioxidant activity of ethanolic extracts of *Lavandula* species cultivated in Croatia
Blažeković B, Vladimir-Knežević S
- PA53.** Protective effect of ferulic acid against carbon tetrachloride-induced hepatotoxicity in mice
Kim JK, Yun NR, Kim SH, Lee DU, Kim YS, Kang SS, Lee SM
- PA54.** Antioxidant lignans from petroleum ether extract of *Schisandra chinensis*
Slanina J, Březinová L, Paulová H, Humpa O
- PA55.** Effects of *Bixa orellana* leaves extract on increased paw volume and peritoneal vascular permeability induced by 5-HT in rats
Zuraini A, Somchit MN, Hamid RA, Sukardi S, Arifah AK, Yong YK
- PA56.** Bioassay-guided isolation of apigenin with GABA-benzodiazepine activity from *Tanacetum parthenium*
Jäger AK, Krydsfeldt K, Rasmussen HB
- PA57.** The anticoagulant and antithrombotic profile of a root methanolic extract from *Strophoblachia fimbriicalyx* Boerl (Euphorbiaceae)
Almeida AP, Frattani FS, Zingali RB, Chaves DSA, Costa SS, Pinto M, Naengchomnong W, Kijjoa A
- PA58.** Mechanisms of action of antiosteoporotic effects of a special *Cimicifuga racemosa* (CR) extract: Inhibition of the RANK-RANKL-Osteoprotegerin triad
Wuttke W, Jarry H, Seidlová-Wuttke D
- PA59.** Effects of various phytoestrogens and of *Cimicifuga racemosa* (CR) in the mammary gland of ovariectomized (ovx) rats
Seidlová-Wuttke D, Wuttke W
- PA60.** Evaluation of nootropic activity of Slimaluma, an enriched phytochemical composition of *Caralluma fimbriata* in mice.
Rajendran R, Vyawahare NS, Khandare RA, Ambikar DB, Sannapuri VD
- PA61.** Antihyperglycaemic effect of *Coreopsis tinctoria* aqueous extract in streptozotocin-induced glucose-intolerant rats.
Dias T, Mota-Filipe H, Houghton PJ, Paulo A
- PA62.** Antioxidant and cytotoxic activity of *Ampelopsis brevipedunculata* and *Parthenocissus tricuspidata*
Kundaković T, Stanojković T, Grubin J, Juranić Z, Stevanović B, Kovačević N
- PA63.** Antioxidant and anti-inflammatory activity of *Cotinus coggygria* extracts
Simić M, Vučičević D, Milenković M, Kovačević N
- PA64.** Antifungal constituents of *Curtisia dentata* and *Maytenus undata* active against *Cryptococcus neoformans* and *Candida albicans*
McGaw LJ, Shai J, Mokoka TA, Eloff JN
- PA65.** Alkaloids from *Boophone disticha* with affinity for the serotonin transporter
Neergaard JS, Andersen J, Pedersen ME, Stafford GI, van Staden J, Jäger AK
- PA66.** Evaluation of antioxidant activity of some plant extracts and their heat stability
Mišan A, Sakač M, Sedej I, Psodorov D, Mandić A, Mimica-Dukić N
- PA67.** Xanthine oxidase inhibitory activity of medicinal plants and spices
Havlik J, Fernandez J, Rada V, Hejtmanekova K, Flesar J
- PA68.** Antimicrobial evaluation of crude methanolic extracts and fractions of *Prosopis africana* stem bark
Ezea SC, Inyanya SI Odukoya O, Okoye FBC
- PA69.** Antidiarrhea activity and preliminary phytochemical screening of *Indigofera arrecta*, *Cyathula uncinulata*, *Persea americana* and *Cupressus lusitanica*
Tomani JC, Nkurunziza JP, Mukazayire MJ, Kanezeza R, Baziruwitonda E, Duez P
- PA70.** Antimicrobial and antioxidant properties of twelve Congolese medicinal plants
Okusa PN, Charles C, Stévigny C, Ngoy E, Lumbu Simbi JB, Devleeschouwer M, Duez P
- PA71.** Lucidone inhibits iNOS and COX-2 expression in LPS-induced RAW 264.7 murine macrophage cells via NF-κB and MAPKs dual pathways
Kumar S, Jayabal K, Wang SY
- PA72.** The *in vitro* screening for hypoglycemic and antihypertensive activities of *Dipsacus fullonum* L.
Tillequin F, Tundis R, Deguin B, Loizzo MR, Bonesi M, Menichini F, Conforti F, Marrelli M, Statti G, Menichini F
- PA73.** A comparative study of the anti-inflammatory properties of *Allanblanksia floribunda* and *Kigelia africana* fruits.
Ayoola GA, Akpanika GA, Sofidiya MO, Osunkalu VO, Coker HAB, Odugbemi T
- PA74.** In vitro hypoglycaemic effects of some *Salvia* species from Iran
Nickavar B, Abolhasani L
- PA75.** Apoptosis pathway of triterpenoids from *Tiarella polyphylla* on HL-60 cells
Kwon OK, Ahn KS, Shen G, Oh SR, Lee HK

LIST OF POSTERS

- PA76.** The effect of peppermint (*Mentha piperita*) on ruminal physiological parameters in Lori sheep
Pourjafar M, Kojouri G, Mohammadnia A, Hayatifard M
- PA77.** Screening of plant extracts for antimicrobial and anticancer activities
Laouirem S, Mathouet H, Sergent JA, Ngouala G, Lomri A, Lameiras P, Hulén C, Lomri N, Elomri A
- PA78.** Anti-inflammatory and antioxidant activities of *Haplopappus taeda* extracts.
Faini F, Labbé C, Delporte C, Backhouse N, Castro C, Torres R
- PA79.** The effect of garlic and garlic tablet on blood cholesterol and atherosclerosis in rats with high cholesterol diet
Pourjafar M, Derakhshanfar A, Nowrooziasl A, Zarei M
- PA80.** Antibacterial activity of herbal preparation to treat sore throats
Reichling J, Suschke U, Suter A
- PA81.** Chios mastic gum neutral extract and isolated tirucallo exhibit anti-inflammatory activity in human aortic endothelial cells
Loizou S, Paraschos S, Mitaku S, Chrousos GP, Lekakis I, Moutsatsou P
- PA82.** Evaluation of hypoglycaemic and histopathological effects of "Diabetes 5" in rats
Agunu A, Yusuf S, Ahmadu AA, Bisalla M
- PA83.** Olive tree extracts with 95 potential leishmanicidal activity.
Kyriazis ID, Karagouni E, Soteriadou K, Skaltsounis AL, Dotsika E
- PA84.** *In vitro* testing of biological action of *Origanum* species from Greek flora in various cancer cell lines
Loizou S, Papoutsis Z, Aligiannis N, Kalpoutzakis E, Kleopas A, Moutsatsou P
- PA85.** Effects of lichen secondary metabolites on bacterial functions and biofilm formation
Riedel K, Boustie J, Eberl L, Berg G, Grube M
- PA86.** Screening of glycemic attributes of *Trichosanthes dioica* leaves *in vivo*
Jaiswal D, Rai PK, Singh RK, Mehta S, Watal G
- PA87.** Salvinatorin A modulates the neurotransmitters release from different mouse brain areas through presynaptic metabotropic receptors activation
Marchi M, Grilli M, Neri E, Zappettini S, Sessarego M, Romussi G, Bisio A, Pittaluga A
- PA88.** Acetylcholinesterase inhibition by Rosmarinic acid from *Plectranthus* (Lamiaceae) species
Falé PLV, Araújo MEM, Ascensão L, Serralheiro MLM
- PA89.** Pro-apoptotic activity of ergosterol derivatives in human prostate cancer cells
Russo A, Cardile V, Piovano M, Frasca G, Espinoza CL and Garbarino J
- PA90.** Antifungal activity of a flavonoid-rich fraction from *Costus spicatus* leaves against dermatophytes
Silva DN, Gonçalves MJ, Amaral MT, Batista MT
- PA91.** Antibacterial activity of the secondary metabolites from *in vitro* cultures of *Drosera aliciae*
Krolicka A, Szpitter A, Maciąg M, Biskup E, Gilgenast E, Romanik G, Kaminski M, Węgrzyn G, Lojkowska E
- PA92.** Inhibition of caspase-3 by isolates from *Lonchocarpus haberi* from Monteverde, Costa Rica
Cassidy C, Twigg PD, Holmes-Caudle T, Setzer WN
- PA93.** Contribution of oenothien B in the anti-inflammatory activity of *Epilobium* sp. extracts.
Kiss AK, Kierszys U, Piwowarski J, Staszewska A, Bazyłko A
- PA94.** Biological activity of extracts of *Cyrtocarpa procera* Kunth.
Rosas-Acevedo H, Garlin-Aguilar MG, Soto-Hernández M, Martínez-Vázquez M
- PA95.** Phagocytic activity is related to total polysaccharide concentration and percent (1,3), (1,4)-glucan in commercial mushroom extracts
Hamill FA, Hill A, Azadi P, Martzen MR, Donelson R, Sweet E, Schildt S, Wenner CA
- PA96.** Effects of organic and inorganic compounds isolated of *Argemone mexicana* on the perfusion pressure of the mesenteric vascular bed.
Escobar JL, Cassani J, Reyes-Chilpa R, Magos GA
- PA97.** Anti-angiogenic activity from the fruit latex of *Ficus carica* (Fig)
Pawlus AD, Cartwright CA, Vijeswarapu M, Liu Z, Woltering E, Newman RA
- PA98.** Phytochemical analysis and antileishmanial activity of *Desmotes incomparabilis*, an endemic plant from Panama
Cubilla-Rios L, Chérigo L, Rios C, Togna GD, Gerwick W
- PA99.** Anxiolytic-like effects of sanjoinine A isolated from *Zizyphi spinosi semen*: Involvement of GABA receptors
Han H, Ma Y, Eun JS, Yun SR, Kim CS, Hong JT, Oh KW
- PA100.** Antifungal effects of ligustilide and butylidene phthalide and its synergism with antibiotics
Lee JY, Chung EY, Sim Y, Shin S
- PA101.** Anti-inflammatory effects of schisandrin on modulation of NF-κB, JNK and p38 MAP kinases
Guo LY, Shin EM, Zhou HY, Kang SS, Hung TM, Bae K, Kim HP, Kim YS

LIST OF POSTERS

- PA102.** Anti-inflammatory effects of glycyrol isolated from *Glycyrrhiza uralensis* (Leguminosae) in LPS-induced RAW264.7 macrophages
Shin EM, Zhou HY, Guo LY, Kang SS, Kim JA, Lee SH, Merfort I, Kim HS, Kim S, Kim YS
- PA103.** Investigations into the antibacterial activities of herbal medicines against *Helicobacter pylori* and *Campylobacter jejuni*
Cwikla C, Schmidt K, Matthias A, Bone KM, Lehmann R, Tiralongo E
- PA104.** KD-501, a standardized extract of *Scrophularia buergeriana* have both cognitive-enhancing and antioxidant activities in mice given scopolamine
Jeong EJ, Yang HJ, Lee KY, Kim SH, Sung SH, Kim YC
- PA105.** An aqueous extract of root/stem bark of *Rhus aromatica* AIT. reveals antiviral activity against herpes simplex virus in cell culture
Schnitzler P, Neuner A, Reichling J
- PA106.** Timosaponin A3 and Sarsasapogenin inhibit nuclear factor- κ B and p38 signaling in TNF- α stimulated BV-2 microglia cells
Lee B, Jung K, Han SJ, Kim DH
- PA107.** Combined Effect of Doxorubicin with MODEL26 peptide
Shin WG, Lee BJ
- PA108.** Development of yeast-based high-throughput screening platform to screen for potential anti-HMG-CoA reductase compounds in Traditional Chinese Herbal Medicine.
Tai WCS, Wong IMH, Hsiao WLW
- PA109.** Chemopreventative effect of familial adenomatous polyposis and hyperlipidemia by *Gynostemma pentaphyllum* in *Apc^{Min/+}* mouse model
Tai WCS, Hsiao WLW
- PA110.** Anticancer activity of *Dioscorea membranacea* Pierre extract and its isolated compound (Dioscorealide B) in non-small cell lung carcinoma cells
Hansakul P, Arunpom I, Watcharin P
- PA111.** Effect of a multi-herb mixture, HT042 on the longitudinal bone growth in adolescent female rats
Kim MY, Park YM, Pandit NR, Jamarkattel N, Kim NT, Zin Z, Bu Y, Kim H
- PA112.** Effect of HTE001, a herbal formulation on elicitation of penile erection and anti-fatigue effect in the rats
Lim DW, Lee D, Sagong J, Kim YT, Kim MY, Lee S, Bu Y, Kim H
- PA113.** Neuroprotective effects of Sesame seed on in vitro and in vivo ischemia models
Lee D, Jamarkattel N, Pandit NR, Kim J, Choi HY, Lim DW, Sagong J, Kim YT, Kim M-Y, Kim H, Kim KS, Park SH, Bu Y
- PA114.** Diosgenin protects diabetic neuropathy by induction of nerve growth factor in animal model
Kang TH, Hong BN, Yi TH, Kim SY
- PA115.** Curcuminoids possess acetylcholinesterase inhibitory and memory enhancing activities
Touqeer A, Anwar HG
- PA116.** Immunomodulative and anti-atopic properties of flavonoids from the roots of *Rhododendron mucronulatum*
Joo SS, Choi SE, Park KH, Kim YB, Lee DK, Lee MW
- PA117.** Development of a new anti-atopic agent using the diarylheptanoid from the barks of *Alnus japonica* and its role in immunological activity
Joo SS, Choi SE, Kwon JH, Nam SY, Lee DK, Lee MW
- PA118.** Effect of whey protein hydrolysates produced by various enzymes on H₂O₂ induced DNA damage in human leukocytes
Jeon GI, Yoon YC, Paik HD, Park E
- PA119.** Evaluation of neuroprotective effect of Siimaluma in cerebral ischemia reperfusion injury in rats
Rajendran R, Vyawahare NS, Harle UN, Ambikar D B, Khandare RA, Gadkari MR
- PA120.** Antifungal effects of Ellagitannin isolated from leaves of *Ocotea odorifera* (Lauraceae)
Yamaguchi MU, Filho BPD, Cortez DAG, Ueda-Nakamura T, Nakamura CV
- PA121.** Antioxidant properties of methanol extracts of wild garlics (genus *Allium* L., sect. *Allium*)
Bozin B, Mimica-Dukic N, Anackov G, Zlatkovic B, Igic R
- PA122.** Antitrypanosomal activity of *Elatol* isolated from red seaweed *Laurencia obtusa*
Veiga-Santos P, Rocha KJP, Dos Santos AO, Ueda-Nakamura T, Filho BPD, Silva Lautenschlager SO, Sudati DB, Bianco EM, Pereira RC, Nakamura CV
- PA123.** Reversible contraceptive effect of isolated fractions of *Cuminum cyminum* (Linn.) seed extract on reproductive functions of male rats
Gupta RS, Kachhawa JBS, Saxena P
- PA124.** Cell cycle regulation of emodin through p53, p21, and cyclin D pathway in human lung adenocarcinoma A549 cells
Lee CY, Cheng MH, Chen TR, Yang YC, Chung MI, Chiu HF
- PA125.** Effects of ethanolic extracts of Nigerian Citrus peels on body weight, liver weight and serum fat contents in albino rats
Nebedum JO, Gwacham NC
- PA126.** Anti-proliferative activity of Thai Noni (*Morinda citrifolia* linn.) leaf extract
Thani W, Luanratana O, Siripong P, Ruangwiset N

LIST OF POSTERS

- PA127.** Apoptotic effect of wheatgrass (*Triticum aestivum* L.) extract on Baf3p210 and Baf3p210-T3151 leukemia cell lines
Altinok B, Ozkan T, Karadag A, Aydos S, Biyikli Z, Sunguroglu A
- PA128.** Antidepressant effect of an alkaloid extract from *Annona cherimolia*
Ubaldo SD, Araujo EAG, Ledesma VI, Estrada-Reyes R, Gonzalez EAR, Martínez-Vázquez M
- PA129.** Anti-diabetic potential of naturally-occurring cinnamates
Eid H, Martineau L, Vallerand D, Saleem A, Amason J, Haddad P
- PA130.** Bioassay-guided fractionation of the crude extract derived from the marine sponge *Monanchora arbuscula* collected at Pedra da Risca do Meio Marine State Park, Ceará, Brazil
Ferreira EG, Jimenez PC, Wilke DV, Oliveira JR, Hajdu E, Pessoa, CO, Moraes MO, Silveira ER, Pessoa ODL, Costa-Lotufo LV
- PA131.** Effects of ethanolic root and leaf extracts of *Cissampelos mucronata* on length of gestation period
Ndu OO, Akah PA, Ochiogu IS, Ezike AC, Mbaaji FN
- PA132.** Histological and haematotoxic effects of *Azadirachta indica* (Neem) leaf extract in albino rats
Nwodo NJ, Awemu GA, Iweala C, Obonga W, Esimone CO
- PA133.** Botanical characteristics, chemical constituents and clinical relevance of *Lycium barbarum*
Farnsworth NR, Amagase H, Sun B, Nance DM
- PA134.** Free-radical scavenging capacity and antioxidant activity of *Berberis croatica* Horvat and *B. vulgaris* L.
Zovko M, Sanković K, Kosalec I, Kremer D, Karlović K, Kalodera Z
- PA135.** Antioxidant and antidiabetic activity of leaves of *Ipomoea batatas* grown in continental Croatia
Zovko M, Petlevski R, Kalodera Z, Plantak K
- PA136.** Antifungal and multidrug resistance modulatory activities in extracts of medicinal plants
Kolaczowski M, Kolaczowska A, Środa K, Ramalhete C, Michalak K, Mulhovo S, Ferreira MJU
- PA137.** Antibacterial activity of *Vaccinium vitis-idaea* L.
Vucic D, Petkovic M, Comic L, Stefanovic O
- PA138.** Role of PLA₂ activity in the hemolytic and histopathological effects induced by the venom of the "fire coral" *Millepora complanata*
García A, Rojas A, Ibarra C, Gallegos MA, García M, Heimer E
- PA139.** Calcium-dependent effect of Tricolorin A on intestinal and arterial smooth muscle contractility
Hernández R, Vuelvas A, García A, Fragoso M, Pereda R, Ibarra C, Rojas A
- PA140.** Antipruritic effects of petals of *Hibiscus syriacus* L.
Oku H, and Ishiguro K
- PA141.** Inhibitory activity of *Cynara scolymus* L. on inducible nitric oxide synthase (iNOS)
Blunder M, Kunert O, Bauer R
- PA142.** Transport properties of Ginkgolides C, J and Bilobalide in Caco-2 and MDR-MDCK monolayer models
Khan SI, Madgula VLM, Avula B, Wang YH, Lou Y, Khan IA
- PA143.** Induction of apoptosis by the triterpene saponin PX-6518 in promastigotes and amastigotes of *Leishmania infantum*
Vermeersch M, Deschacht M, Kuypers K, Martinet W, Maes L, Cos P
- PA144.** Inhibitory activity of extracts and bioactive constituents of *Centaurea phyllocephala* Boiss. (Asteraceae) on aldose reductase *in vitro*
Lazari D, Tsioumela C, Pegklidou K, Karioti A, Demopoulos V, Skaltsa H, Arfan M
- PA145.** Biological activities of iridoids from *Scutellaria rupestris* ssp. *adenotricha*
Lazari D, Gabrieli C, Papi R, Tsoleridis K, Kyriakidis D
- PA146.** Phytoestrogenic activity from *Iris songarica* Schrenk.
Moein MR, Ayatollahi SM, Kobarfard F, Nasim S, Ali Z, Choudhary MI, Khan IA.
- PA147.** PPAR γ agonists identified in extracts of elderflowers (*Sambucus nigra*) by bioassay-guided fractionation
Christensen KB, Grevsen K, Petersen Rasmus K, Kristiansen K, Christensen LP
- PA148.** Metabolites from purple coneflower (*Echinacea purpurea*) identified as PPAR γ agonists
Christensen KB, Grevsen K, Petersen RK, Kristiansen K, Christensen LP
- PA149.** Hypoglycemic, anti-inflammatory and cytotoxicity evaluation of aqueous and organic extracts from *Ibervillea lindheimeri* (A. Gray) Greene
Figueroa-Hernández JL, Figueroa-Espitia JL, Fernández-Saavedra G, Jjardón A, Nieto A, Ramirez T, Martínez-Vázquez M
- PA150.** Anti-plasmodial activity of extracts of five species of Icelandic liverworts
Jensen JSR, Palsdottir GM, Omarsdottir S, Olafsdottir ES, Jaroszewski JW

LIST OF POSTERS

- PA151.** In vitro antiproliferative activity of Xanthones and Guttiferones from *Securidaca spp*
Meli AL, Castilho PC, Padrón JM
- PA152.** Effect of *Copaifera reticulata* on amastigote forms of *Leishmania (L.) amazonensis*
dos Santos AO, Ueda-Nakamura T, Filho BPD, da Veiga Jr VF, Pinto AC, Nakamura CV
- PA153.** Antitumor and antifungal activities from red algae *Bostrychia radicans* and *B. tenella* (Rhodophyta)
de Oliveira ALL, de Felício R, Costa-Lotufo LV, de Moraes MO, do Ó Pessoa C, Young MCM, Yokoya NS, Debonisi HM
- PA154.** Red Ginseng extract inhibits 3T3-L1 preadipocyte differentiation through the PPAR γ pathway
Lee DH, Won EK, Choi HK, Choung SY
- PA155.** Osteoporosis-inhibitory properties of the hop special extract WS[®] 1242
Erdelmeier CAJ, Koch E
- PA156.** Bioguided determination of the anti-inflammatory action of STW 5 and STW 6
Nieber K, Michael S, Grötzinger K, Rauwald, J-W, Okpanyi, SN, Kelber O
- PA157.** The effect of White Kwao Krua [*Pueraria candollei* Grah. var. *mirifica* (Airy Shaw et Suvatandhu) Niyomdham] crude extract containing puerarin on vascular relaxation in the White Rat (*Rattus norvegicus*)
Chaowiset W, Kupittayanant S, Manakasem Y
- PA158.** In-vitro and in-vivo evidence for the anti-inflammatory activity of hop bitter acids in mouse
Van Cleemput M, Heyerick A, Libert C, De Keukeleire D, Haegeman G, De Bosscher K
- PA159.** Protective activities of the aqueous root extract of *Harungana madagascariensis* in acute and repeated acetaminophen hepatotoxic rats
Adeneye AA, Olajunju JA, Elias SO, Olatunbosun OD, Mustafa AO, Adeshile OI, Ashaolu AO, Laoye TA, Bamigboye AO, Adeoye AO
- PA160.** Cholinesterase inhibiting, antileishmanial and antiplasmodial steroidal alkaloids from *Sarcococca hookeriana* of Nepalese origin
Devkota KP, Lenta BN, Wansi JD, Choudhary MI, Sewald N
- PA161.** The effect on angiogenesis of constituents of *Cajanus cajan* leaves
Ashidi JS, Houghton PJ, Newman SP
- PA162.** Investigations of cytotoxicity of *Lippia dulcis* Trev. on the human hepatoma cell line HepG2
Nayal R, Melzig MF
- PA163.** Synergism of lyoniside and triterpenic acids in allelopathic potential of *Vaccinium myrtillus* L.
Szakiel A, Henry M
- PA164.** Induction of differentiation and anti-proliferative effects of aqueous extract from the bark of *Quercus infectoria* in the human promyelocytic leukemia HL-60 cells.
Mroueh M, Assaf-Diab M, Boukarim C
- PA165.** Antioxidant effect of *Phlomis persica* Boiss. in rats with streptozotocin-induced diabetes
Sarkhail P, Fadyevatan S, Abdullahi M
- PA166.** Assessment of the anti-microbial and anti-viral properties of extracts from *Nepeta septemcrenata*
Soltan MM, Zaki AK
- PA167.** Chemical constituents and antimicrobial activity of *Verbena tenuisecta*
Daboob AA, Abdulshafeek K
- PA168.** In vitro genotoxic studies of Thai noni fruit juice by chromosomal aberration and sister chromatid exchange assays in human lymphocytes
Thitioul S, Ratanavalachai T, Nandhasri P
- PA169.** Antihyperlipidemic and antiobesity effect of defatted seeds of *Irvingia gabonensis*
Ngondi JL, Oben J
- PA170.** The in vitro inhibition of human neutrophil elastase activity by some Yemeni medicinal plants
Alasbahi R, Melzig MF
- PA171.** Efficacy and safety of *Juniperus phoenicea* extracts used as remedy for liver in Saudi Arabia
Abdel-Kader MS, Alqasoumi SI
- PA172.** Potential anti-diabetic and anti-oxidant activity of essential oil of *Zataria multiflora* leaves
Kamrani YY, Amanlou M, Yazdanyar A, AdliMoghaddam A, Ebrahimi SN
- PA173.** Analysis of gene and protein expression of p53 and Bcl-2 in human breast cancer T47D cells treated with extracts of *Astrodaucus persicus* (Boiss.) Drude
Kamrani YY, Abdolmohammadi MH, Fouladdel Sh, Shafiee A, Amin Gh, Ghaffari SM, Azizi E
- PA174.** Anti-cancer effects of malvidin-3,5-diglucoside from *Alcea longipedicellata*, on gastric cancer cell line (AGS)
Kamrani YY, Esmaeelian B, Jabbari M, Tabaraei B, Yazdanyar A, Ebrahimi SN
- PA175.** South African traditional medicine inhibits the spontaneous epileptiform discharges in slices of the mouse cerebral cortex
Pedersen ME, Vestergaard HT, Stafford GI, van Staden J, Jäger AK

LIST OF POSTERS

- PA176.** Deoxydopodophyllotoxin, naturally occurring flavolignan, inhibits lipopolysaccharide-induced iNOS expression require inhibition of NF-B activation in RAW264.7 macrophage cells
Chang HW, Jin MH, Kim YK, Son KH, Kim HP, Lee SH
- PA177.** HIV-1 reverse transcriptase and K562 cell replication inhibition by *Ridolfia segetum* (L.) Moris essential oil
Bicchi C, Matteodo M, Rubiolo P, Sanna C, Tramontano E, Esposito F, Piano A, Zinzula L, Ballero M
- PA178.** Pharmacological studies on *Ephedra nebrodensis* Tineo
Ballero M, Foddìs C, Scartezzini P, Poli F, Serafini M, Stanzione A, Petitto V, Bianco A, Serrilli AM, Spina L, Longoni R, Kasture S
- PA179.** Three anti-inflammatory stigmasterone steroids from *Alchornea floribunda* leaves
Okoye FBC, Osadebe PO, Esimone CO, Proksch P, Nworu CS
- PA180.** Activity of coumarin extracts from leaves of *Calophyllum brasiliense* on *Leishmania braziliensis*
Brenzan AM, Ferreira CIP, Lonardon VMC, Honda PA, Edson RF, Nakamura CV, Filho BPD, Ueda-Nakamura T, Cortez DAG
- PA181.** Caffeine withdrawal retains anticataleptic activity but *Withania somnifera* withdrawal potentiates haloperidol-induced catalepsy in mice
Kasture S, Barhate S, Mohan M
- PA182.** Stimulation of TNF- α secretion by Polysaccharide Krestin, a *Trametes versicolor* mushroom extract, is toll-like receptor 4-dependent and dectin-1 independent
Price L, Wenner C, Sloper D, Slaton J, Novack J
- PA183.** Antiproliferative activity of ent-abietane lactones against resistant human cancer cell lines
Duarte N, Lage H, Ferreira MJU
- PA184.** Comparative analysis of anti-microbial activity of fresh extracts of certain species of genus *Allium* L. (Alliaceae)
Redžić S, Pilipović S, Pilav E
- PA185.** Genotoxic effects of aquatic extract of Dinaric' populations of species *Tussilago farfara* L. (Asteraceae)
Redžić A, Redžić S, Gačanović M
- PA186.** Phytochemical and antitrypanosomal study of a Libyan medicinal plant
Ermeli NB, Seidel V, Clements CJ, Gray AI
- PA187.** Phytochemical studies on *Stemona* plants: biological activities of some stemofoline alkaloids
Sastraruij T, Kotabin N, Jatisatienr C, Dheeranupattana S, Pyne SG, Ung AT
- PA188.** Regulation of microglial activities by components from *Schizandra chinensis*
Jeon SJ, Choi MS, Shin CY, Ko KH
- PA189.** The antioxidant properties of anthocyanins in different Aronia products
Piasek A, Bartoszek A, Namieśnik J
- PA190.** Antioxidant and aldose reductase inhibitory capacities of *Tephrosia humilis* aerial parts' extracts
Plioukas M, Alexiou P, Demopoulos V, Kokkalou E
- PA191.** Therapeutic effects of *Aloe vera* in experimental sepsis
Lee KH, Kim HY, Kim TH, Lee SM
- PA192.** Protective effect of mixture of Aloe and Silybum on carbon tetrachloride-induced acute hepatotoxicity and liver fibrosis
Moon YJ, Lee WC, Kim SJ, Oh ST, Shin EJ, Shim KS, Lee SM
- PA193.** Bioactive constituents and antioxidant activity of some traditional medicinal herbs extracts
Danila AO, Gatea F, Radu GL
- PA194.** *Cotinus coggygria* heartwood: a new source of acetylcholinesterase inhibiting compounds
Antal DS, Schwaiger S, Hornick A, Rollingier JM, Prast H, Stuppner H
- PA195.** Oral application of *Thuja occidentalis* enhances immune parameters in rats and immunosuppressed mice
Bodinet C, Volk RB
- PA196.** NF κ B inhibitors exhibiting rapid intracellular amplification of reactive oxygen species
Kim JA, Lau EKC, Pan L, Kinghorn AD, Carcache de Blanco EJ
- PA197.** Screening for anti-diabetic activity of medicinal plant extracts from the Canadian Boreal Forest
Harbilas D, Martineau LC, Harris CS, Adeyiwola-Spoor DCA, Saleem A, Johns T, Cuernier A, Arnason JT, Bennett SAL, Haddad PS
- PA198.** Antidepressant activity and toxicity of *Hypericum foliosum* aerial part
Ramalhete N, Filipe HM, Gomes ET, Silva O
- PA199.** Methanolic extracts of *Plantago* species as 12-lipoxygenase inhibitors
Beara I, Lesjak M, Ljubojević S, Orčić D, Jovin E, Mimica-Dukić N
- PA200.** Extracts of *Cynomorium songaricum* protect SK-N-SH human neuroblastoma cells against A β ₂₅₋₃₅ induced cytotoxicity potentially through their anti-apoptotic activity
Lu Y, Wang X, Jenett-Siems K, Wang Q

LIST OF POSTERS

- PA201.** Total phenolic and antioxidant capacity of the *Potentilla argentea* and *Potentilla tommasiniana* (Rosaceae) extracts
Pilipović S, Šober M, Redžić S, Marjanović A, Ibrulj A
- PA202.** Inhibition of monoamine oxidase and acetylcholinesterase by *Rhodiola rosea* L.
van Diemen D, Marston A, Bravo J, Reist M, Carrupt PA, Hostettmann K
- PA203.** *Rosmarinus officinalis* leaves water extract: a possible anti-inflammatory and anti-ulcerogenic remedy
Daher CF, Kashour BM
- PA204.** Analysis of some Iranian *Mentha* species
Hajimehdipoor H, Zahedi H, Kalantari N, Abedi Z, Soleimani H, Pirali M, Ajani Y
- PA205.** Modulation of metalloproteinases by alkyphenols from *Phagnalon rupestre*
Giner RM, El Alami M, Mâñez S
- PA206.** Cytotoxic activity and antioxidative properties of *Sideritis scardica* extracts
Tadić VM, Djordjević S, Arsić I, Nikolić K, Gligorijević N, Radulović S, Marković G
- PA207.** Modulation of the *in vitro* antimalarial effects of artemisinin by selected extracts: the case of olive leaf water extract
Sannella AR, Ieri F, Romani A, Vincieri FF, Messori L, Maiori G, Severini C, Bilia AR
- PA208.** Cardioactivity of 2 mg/ml *Leonotis leonurus* in the Langendorf rat heart not due to [K⁺] and [Mg²⁺].
Burqer A, Kabatembe J
- PA209.** Determination of antioxidant and radical scavenging activity of *Inula helenium* L. roots
Armatu A, Colceru-Mihul S, Ocnaru D, Manaila N
- PA210.** Syringin from *Fraxinus rhynchophylla* HANCE inhibit the apoptotic neuronal cell death induced by A β 25-35.
Yang EJ, Kim HJ, Park HJ, Ku HY, Lee DG, Seong YH, Song KS
- PA211.** Inhibition of human P450 enzymes by compounds from *Curcuma aromatica* Salisb. rhizome extract
Yun YS, Bamba YN, Kunugi A, Inoue H
- PA212.** Effect of *Curculigo orchoides* Gaertn on Compound 48/80 induced systemic anaphylaxis in mice
Venkatesh P, Mukherjee PK, Bandyopadhyay A
- PA213.** Tectoridin isolated from *Belamcanda chinensis* (L.) DC. exerts an estrogenic effect through extracellular signal-regulated kinase (ERK)-dependent pathway
Kang K, Lee SB, Jung SH, Cha KH, Nho CW

- PA214.** Inhibitory effects of bractelactone on superoxide anion and elastase release in human neutrophils
Hwang TL, Wu YH, Chang FR, Wu YC
- PA215.** A randomized double-blind placebo controlled clinical trial of topical herbal drug against recurrent Herpes Simplex
Zolfaghari B, Ghannadi A, Moshgel-gosha V, Moniri-fard R, Dehghan M, Enshaeiye SH, Nilforushzadeh MA
- PA216.** Crocetin alters the gene expression pattern of metalloproteinases and their inhibitors in breast cancer cells MDA-MB-231
Chrissyanthi D, Dedes P, Lamari F, Karamanos N, Cordopatis P
- PA217.** Immunomodulatory activities of n-hexane and methanol extracts of *Loranthus micranthus* Linn. parasitic on *Parkia biglobosa*.
Osadebe PO, Omeje EO
- PA218.** Antiproliferative and cytotoxic activity of infusions from four *Staphylea* L. species
Laciková L, Mrížová M, Mašterová I, Grančai D, Ficková, M
- PA219.** Evaluation of antioxidant activity and the content of phenolics in some *Mentha* species cultivated in South-West Slovakia
Fialová S, Tekelová D, Tóth J, Grančai D
- PA220.** Antibacterial activity of Celastrol against *Bacillus subtilis*
Padilla-Montaño N, Bazzocchi IL, Moujir L
- PA221.** Antioxidant constituents from the rhizomes of *Cibotium barometz*
Ryu M, Lee IS
- PA222.** Antiprotozoal activity of sesquiterpenes from *Warburgia ugandensis* towards *Trypanosoma brucei rhodesiense* and *Plasmodium falciparum* in vitro
Wube AA, Bucar F, Gibbons S, Asres K, Rattray L, Croft SL
- PA223.** Antioxidative properties of enzymatic hydrolysates from Mussel (*Mytilus coruscus*)
Kim EK, Sim EJ, Lee SJ, Hwang JW, Park PJ
- PA224.** Total content of phenols and anthocyanins in leaves and flowers of some medicinal plants from Bosnia
Tahirović I, Muradić S, Toromanović J, Sapčanin A, Rimpapa Z, Copra-Janicijević A, Imamović A, Sofić E
- PA225.** Antioxidant properties of thyme and lavender botanical extracts
Whent M, Slavina M, Cheng Z, Yu L, Charles DJ

LIST OF POSTERS

- PA226.** Growth inhibiting activities of *Dipsacus sylvestris* Huds. against *Borrelia burgdorferi sensu stricto* (Bbss) *in vitro*
Liebold T, Straubinger RK, Rauwald HW
- PA227.** Effects of *Labisia Pumila var alata* extracts and estrogen replacement therapy on body weight gain, adipokine levels and uterus weight in ovariectomized rats.
Fazliana M, Wan Nazaioon WM, Gu HF, Östenson CG
- PA228.** Antimicrobial activity of fumarprotocetraric acid, lecanoric acid, protocetraric acid and stictic acid isolated from different species of lichen
Mišić M, Ranković B, Sukdolak S
- PA229.** Cytotoxic and NF- κ B-modulating effects of cannabis constituents
Pesche W, Appendino G, Constant Ai, Heinrich M, Prieto Garcia JM
- PA230.** Effects of *Andrographis paniculata* crude extract and Andrographolide on hepatic cytochrome P450 mRNA expression and monooxygenase activities
Pekthong D, Blanchard N, Abadie C, Bonet A, Heyd B, Mantion G, Berthelot A, Richert L, Martin H
- PA231.** Antioxidant activity of some lichen growing in Serbia
Manojlovic N, Vasiljevic P, Bogdanovic-Dusanovic G, Manojlovic I
- PA232.** Antimycobacterial potential of an extract of the red alga *Polysiphonia virgata* C. Agardh (Rhodomelaceae)
Saravanakumar DEM, Folb PI, Campbell BW, Smith P
- PA233.** Oroxylin A has an awakening effect, and it also alleviates ADHD behavior in SHR
Cheong JH, Yoon SY, Ryu JH, Shin CY, Ko KH
- PA234.** Antioxidant properties of *Juniperus excelsa* M.-Bieb. subsp. *polycarpus*
Moein S, Moein MR
- PA235.** Elemental compositions, anti-anaemic, antimalarial and anti-trichomonal properties of the extract, fractions and some isolated compounds of *Harungana madagascariensis* stem bark.
Iwalewa EO, Omisore NO, Adewunmi CO, Daniyan OM, Taiwo BJ, Ngadjui BT, Kouam SF, Fatokun OA, Oluborode IO, Yapna DB
- PA236.** Cytotoxic and antioxidant activities of Thai medicinal plants for cancer treatment.
Itharat A
- PA237.** The study of inflammatory cytokine-induced pigmentation and antibacterial activity of panduratin A isolated from *Kaempferia pandurata* Roxb. against Acne
Lee CW, Kim HS, Kauk IY, Kim JW, Kim HK, Sim JS, Hwnag JK

- PA238.** Protective effect of *Vitis amurensis* against amyloid β protein (25-35)-induced neurotoxicity
Kim JY, Ju HS, Bae KH, Seong YH
- PA239.** Protective effects of *Aralia cordata* on oxidative stress-induced brain damage
Ju HS, Cho SO, Song KS, Bae KH, Seong YH
- PA240.** Antioxidant response of brain regions in adult mice after daily consumption of herbal tea from *Sideritis clandestina*
Linardaki Z, Papandreou MA, Iatrou G, Lamari FN, Margarit M
- PA241.** Triterpene derivatives and their reversing activity against multidrug resistant cancer cells
Kashiwada Y, Taniguchi M, Juan X, Yamagishi T, Takaishi Y
- PA242.** Equol and 6-bromoindirubin-3-oxime modulate invasive activity of prostate cancer cell lines through inhibition of urokinase type plasminogen activator
Nicolau KA, Skaltsounis AL, Constantinou AI
- PA243.** Oleuropein's anti-cancer effect on MDA-MB-231 breast cancer cells is mediated through DNA damage and is independent of Estrogen Receptors alpha and beta.
Odiatou EM, Skaltsounis AL, Constantinou AI
- PA244.** Anti-stress, nootropic and anticonvulsant potential of fruit extracts of *Piper longum* L.
Juvekar MR, Kulkarni MP, Juvekar AR
- PA245.** Hypoglycemic effects of the aqueous seed extract of *Hunteria umbellata* in normoglycemic and glucose and nicotine induced hyperglycemic rats
Adeneye AA, Adeyemi OO
- PA246.** Effects of South Africa traditional medicine in animal models of depression
Pedersen ME, Szweczyk B, Stachowicz K, Wieronska J, Andersen J, Stafford GI, van Staden J, Pilc A, Jäger AK
- PA247.** Biochemical evaluation of *Mitragyna ciliata* Aubrev & Pellegr (Rubiaceae)
Ogbunugafor HA, Okochi VI, Okpuzor J, Odesanmi OS
- PA248.** *In vitro* cytotoxic and immunomodulative activities of low molecular weight α -carageenans partially methylated and pyruvated
Bondu S, Deslandes E, Fabre MS, Berthou C, Yu G
- PA249.** *In vitro* antiplasmodial activity of five plants used in Benin in traditional medicine to treat malaria
Bero J, Frédéric M, DeMol P, Quetin-Leclercq J
- PA250.** Evaluation of medicinal plants from Reunion Island for antimalarial and cytotoxic activities
Jonville MC, Kodja H, Humeau L, Fournel J, Chariot A, De Mol P, Cao M, Angenot L, Frédéric M

LIST OF POSTERS

- PA251.** Inhibition of lipid peroxidation by anti hemorrhoid herbs
Odukoya OA, Sofidiya MO, Gbededo MO, Ajadotuigwe JO, Olalaye OO
- PA252.** Aldose reductase inhibitors from *Ganoderma lucidum*
Fatmawati S, Liu J, Shimizu K, Kondo R
- PA253.** The biological actions of alpha hederin on cancer cells
Lorent J, Mingeot-Leclercq MP, Quetin-Leclercq J
- PA254.** Antidopaminergic activity of isoflavone isolated from *Butea monosperma* flowers
Velis H, Kature A
- PA255.** Bioactivity of *Mentha cervina* (Hortelã da Ribeira) from Southern Portugal
Gouveia SC, Castilho PC, Póvoa O, Weinhold TS
- PA256.** Equol and genistein enhance the apoptotic effects of γ - and δ -tocotrienols in androgen receptor-positive prostate cancer cells
Vraka PS, Neophytou C, Constantinou C, Papas K, Constantinou AI
- PA257.** Antimicrobial activities of *Garcinia kola* seeds extracts on dental caries-causing microorganisms
Ajayi TA, Moody JO, Adeyemi TA, Fakeye TO, Ngere LO
- PA258.** Purification and identification of active compounds of *Carpobrotus edulis* against the reversal of resistance of human *mdr1* gene transfected mouse lymphoma cells
Martins A, Vasas A, Schelz Z, Martins M, Viveiros M, Molnár J, Hohmann J, Amaral L
- PA259.** Development of novel *in situ* Turmeric gel for the treatment of Inflammatory Bowel Disease
Gilda SS, Baheti SS, Paradkar AR
- PA260.** Anti-inflammatory effect of *Bletilla striata* through the inhibition of inflammatory mediators expression in Raw 264.7 cells
Bang C, Oh J, Ham I, Choi H
- PA261.** Effect of *Prunus yedoensis* on free radical scavenging activity and anti-inflammatory properties in Raw 264.7 cells
Lee J, Ham I, Choi H
- PA262.** Effect of *Betula platyphylla* on LPS-induced inflammatory in 264.7 cells and free radical scavenging activity
Tae J, Yang S, Lee J, Ham I, Choi H
- PA263.** Comparison of anti-inflammatory activity of *Peucedanum praeruptorum* Dunn, *Angelica decursiva* Franchet et Savatier and *Anthriscus sylvestris* Hoff
Lee J, Lee J, Ham I, Choi H
- PA264.** Screening of herb medicines for recovery of acetaminophen-induced nephrotoxicity
Sohn SH, Lee JH, Ko E, Chung HS, Kim Y, Shin M, Hong M, Bae H
- PA265.** Capsaicin and berberine inhibit the production of TNF- α , IL-1 β and nitric oxide on LPS-stimulated mice
Gutiérrez-Coronado O, Villalobos-Gutiérrez PT, Miranda-Beltran ML, Viveros-Paredes JM
- PA266.** *Ficus sycomorus* sap: a psoralene source with potential for the treatment of psoriasis
Mavromoustakos T, Petrou C, Kokkalou E, Roussis V, Christofi V, Efthimiou G, Potamitis C, Durdagi S, Mavromoustakos S
- PA267.** Biflavonoids isolated from *Selaginella tamariscina* regulate the expression of matrix metalloproteinase in human skin fibroblasts
Lee CW, Kim HS, Choi HJ, Kim JW, Kim HK, Moon HT, Woo ER
- PA268.** Antitumor and antiviral activities of *Magnolia grandiflora* L. leaves growing in Egypt
Mohamed SM, Ibrahim N, Hassan EM
- PA269.** Anti-inflammatory and antinociceptive effects of *Annona muricata* L. (Annonaceae) leaves extract
Roslida AH, Zuraini A, Tay CE, Chan PF
- PA270.** Hypoglycaemic and hypolipidaemic effects of *Treulia africana* Decne. Moraceae and *Bryophyllum pinnatum* Lam. Crassulaceae ethanolic extracts on Streptozotocin (STZ)-induced diabetic rats.
Odimegwu JJ, Ogbonnia SO
- PA271.** *Tabebuia avellanedae* and its constituents as antagonists of human derived tumour cells
Tokuda H, Kaneko M, Yamashita M, Iida A
- PA272.** Chemopreventive effects of stevioside against naturally occurring tumor promoter, Teleocidin
Konoshima T, Takasaki M, Takayasu J, Tokuda H
- PA273.** Efficacy of *Panax ginseng* against oxidative stress induced by PCBs in rats
Farrag AH, Abdel-Aal WE, El-Kady AA, Abedel-Wahhab MA
- PA274.** *Trichosanthes dioica* mediated biochemical alterations in STZ induced diabetic rats
Rai DK, Rai PK, Sharma B, Watal G
- PA275.** Effect of Simaluma, an enriched phytochemical composition of *Caralluma fimbriata* in long term hypoperfusion injury in rats
Rajendran R, Vyawahare NS, Kshirsagar A, Ambikar DB, Khandare RA, Deshmukh V

LIST OF POSTERS

- PA276.** Potent anti-tumor promoting effects of *Daucus carota* oil extract in mice
Abou Zeinab RM, Mroueh M, Daher CF
- PA277.** Acute immune modulatory effects of bioavailable Echinacea alkaloids
Matthias A, Connellan P, Thompson D, Bone KM, Lehmann RP
- PA278.** *In vitro* anti-amoebic and anti-giardial activity of some medicinal plants of the family Myrtaceae
Bader A, Mosleh I
- PA279.** Retrospective study of STW 1 in diseases of the locomotor system in a medical specialist practice
Adler M, Müller J, Kelber O, Weiser D
- PA280.** Antidiabetic and antioxidant effect of *Panax ginseng*
El-Khayat Z, Hussein JS, Ramzy T, Farrag A
- PA281.** Antimicrobial activities of different extracts of *Lecanora atra*, *Lecanora muralis*, *Parmelia saxatilis*, *Parmelia sulcata* and *Parmeliopsis ambigua*
Mišić M, Ranković B, Sukdolac S
- PA282.** Regulation of the insulin resistance pathways in 3T3-L1 adipocytes by Tangnaikang (a herbal formula)-medicated serum
Liu T, Wang Fen, Li Y, Jia S, Jiang N
- PA283.** Blood pressure lowering action of active principle from *Ocimum basilicum*
Aftab K
- PA284.** Effect of wheatgrass (*Triticum aestivum* L.) on oxidant/antioxidant status in Baf 3p210 and T3151 cell lines
Avci A, Gurleyik E, Ozkan T, Altinok B, Karadag A, Aydos S, Sunguroglu A
- PA285.** Anti-inflammatory activity of 4-methoxyhonokiol is a function of the inhibition of iNOS and COX-2 expression in RAW 264.7 macrophages via NF- κ B, JNK and p38 MAPK inactivation
Zhou HY, Shin EM, Guo LY, Youn UJ, Bae KH, Kang SS, Zou LB, Kim YS
- PA286.** Hepatoprotective and blood alcohol lowering effects of Korean Raisin Tree (*Hovenia dulcis* var. *Koreana* Nakai) polar extracts
Kim SH, Chung HG, Han J
- PA287.** Cognitive-enhancing and antioxidant activities of iridoid glycosides from *Scrophularia buergeriana* in scopolamine-treated mice
Jeong EJ, Yang HJ, Lee KY, Yang HK, Kim SH, Sung SH, Kim YC
- PA288.** Comparative evaluation of antioxidant potential of *Ashwagandha arishta* and self generated alcoholic preparation of *Withania somnifera* Dunal
Mahadik KR, Gopu CL, Gilda SS, Paradkar AR, Mahadik KR
- PA289.** Effects of *Gardenia jasminoides* Ellis ethanol extract and its constituents on anti-gastritis and anti-gastric cancer cells
Lee JH, Kang KJ, Lee YM, Kim PN, Jeong CS
- PA290.** The effect of *Tridax procumbens* treatment on *Trypanosoma brucei brucei* infections in mice
Abubakar A, Shamaki, BU, Ogbadoyi EO
- PA291.** Diuretic activities of a methanolic petal extract and fractions of *Hibiscus sabdariffa*
Ndu OO, Agwuwa CN, Nworu CS, Nwanma CC, Ukpoma MI
- PA292.** Comparative functional genomic studies of anti-inflammatory phytochemicals on immune signaling mechanisms in human monocytes
Chiu SC, Tsao SW, Hwang PI, Vanisree S, Chen YA, Wen CC, Shyur LF, Yang NS
- PA293.** Bioactivity guided quantification of leaf extracts of *Psoralea corylifolia* Linn.
Vidhu A, Tanvir A, Deepshikha P
- PA294.** Prophylactic effect of STW 5 in acute reflux esophagitis: Pharmacological evidence
Khayyal MT, Abdel-Aziz H, Fahmy H, Kelber O, Vinson B, Okpanyi SN, Weiser D
- PA295.** Anti-inflammatory and anti-cancer effects of the phytochemistry STW 5 and its components *in vitro*
Bonaterra GA, Kelber O, Kinscherf R, Traut U, Seitz S, Weiser D, Metz J
- PA296.** Evaluation of antimycobacterial activity of some *Piper* species
Jachak S, Srivastava A, Lechner D, Bucar F
- PA297.** Antioxidant activity and anthocyanin content in *Vaccinium arctostaphylos* L. from Iran
Hasanloo T, Sepehrifar R, Sedaghatthoor SH
- PA298.** Anti-platelet and anti-inflammatory activity of *Plumbago zeylanicus* (Pz), *Phyllanthus emblica* (Pe) and their combination.
Uchil DA, Kamat SK, Menon SS, Scindia AM, Dang GK, Rege NN
- PA299.** Influence of biotic stress induction on the antimicrobial and biochemical parameters of *Nigella sativa*
Shahid M, Nasir I, Jamil A
- PA300.** Microbial activity of *Larrea tridentata* against pathogen strain and potential effect whit chitosan and *Agave lecheguilla* stracts.
Joubanc EL, Martínez Hernández JL, Saldívar RHL

LIST OF POSTERS

- PA301.** Antifungal activity of hydrosoluble extracts of plants from Coahuila desert
Cano-Cabrera JC, Alvarado-Espinosa J, Ilyina A, Aguilar-Gonzales CN, Martinez-Hernández JL
- PA302.** Analgesic and neuropsychological effects of *Echinacea N-alkylamides*
Gertsch J, Raduner S, Tytgat J, Peigneur S, Quednow B, Bilkei-Gorzo A, Zimmer A, Altmann K-H
- PA303.** Developmental and reproductive outcome of F₁ generation of Wistar rats exposed to *Acanthus montanus* aqueous extract during organogenesis.
Asongalem EA, Nana P, Foyet HS, Dimo T, Kamtchouing P
- PA304.** *In vitro* antigenotoxic studies of Thai noni fruit juice (*Morinda citrifolia* L., Rubiaceae) against a chemotherapeutic agent, mitomycin c, in human lymphocytes
Ratanavalachai T, Thitiourul S, Nandhasri P
- PA305.** Properties of concentrated Bio-extract of noni – Thai “yor” *Morinda citrifolia*
Nandhasri P, Thamaree S, Punjanon T, Kietinun S
- PA306.** The differential estrogenic activity of the phytoestrogen-rich herb, *Pueraria mirifica*
Cherdshewasart W, Patcharaporn S, Sriwatcharakul S, Malaivijitnond S
- PA307.** Protective effect of *Apium graveolens* against experimental myocardial oxidative-stress induced injury in rats
Juvekar AR, Gunjal MA, Kulkarni MP, Wakade AS
- PA308.** Hypoglycemic and antidiabetic activity of leaves of *Aegle marmelose* in normoglycemic and streptozotocin induced diabetic rats
Juvekar AR, Bandawane DD, Kulkarni MP, Juvekar MR
- PA309.** Optimizing lutein production from *Spirulina platensis* ARN 740 by response surface methodology
Juvekar AR, Shahare MB, Valte RD, Juvekar MR, Kulkarni MP
- PA310.** *Glycyrrhiza glabra* as an adjuvant in treatment of Parkinsonism and depression
Kasture SB, Barhate SA, Mohan M
- PA311.** Deoxyelephantopin exhibits potent effects against mammary tumor growth and metastasis *in vitro* and *in vivo*
Huang CC, Lo CP, Chiu CY, Hsieh MC, Shyur LF
- PA312.** Possible mechanism of the uterotonic activity of the ethanolic leaf extract of *Newbouldia leavis* (Bignoniaceae) I
Bafor EE, Sanni U
- PA313.** Evaluation of antioxidant activity and ameliorative effect of *Dactylorhiza hatagirea* on sexual dysfunction in hyperglycemic male rats
Thakur M, Bhargava S, Dixit VK
- PA314.** The potential analgesic and anti-inflammatory activities of *Panax ginseng* head BuOH fraction *in vivo*
Lee JH, Lee JH, Lee YM, Kim PN Jeong CS
- PA315.** Phytochemical and pharmacological characterization of plant extracts containing flavones with antidepressant activity.
Nöldner M, Schötz K
- PA316.** Analgesic and anti-inflammatory properties of extracts from the bulbils of *Dioscorea bulbifera* L. var *sativa* (Dioscoreaceae) in mice and rats
Mbiancha M, Teronno RB, Nguetefack TB, Tapondjou AL, Watcho P, Kamanyi A
- PA317.** The effects of orally administered lavender in response to mood eliciting film clips on male and female participants
Bradley BF, Brown SL, Chu S, Lea RW
- PA318.** Adaptogens exert a stress protective effect by modulation of expression of molecular chaperons
Panosian A, Wikman G, Andreeva L, Boykova A, Nikiforova D, Timonina N
- PA319.** Cytotoxic and apoptogenic properties of the hemocyanin derived from the marine mollusk *Rapana thomasiana in vitro*
Genova-Kalou P, Idakieva K, Dundarova D, Argirova R, Alexandrova R, Yotovska K, Mohammed A
- PA320.** Anti-inflammatory and cyclooxygenase (COX)-2 inhibitory activities of *Rumex nepalensis* Spreng.
Gautam R, Jachak SM
- PA321.** Antidiabetic principle from *Eclipta prostrata*
Rashid AM, Rahman SM
- PA322.** Efficacy of an aqueous *Pelargonium sidoides* extract against herpesvirus
Schneider S, Reichling J, Stintzing FC, Carle R, Schnitzler P
- PA323.** CYSTUS052, a polyphenol rich plant extract, exerts potent anti-influenza virus activity in cell culture by blocking viral attachment to host cells
Ehrhardt C, Eike R, Hrinčius ER, Droebner K, Korte V, Mazur I, Pötter A, Schmolke M, Planz O, Ludwig S
- PA324.** Contraceptive evaluation of isolated fractions of *Cressa cretica* (L.) whole plant methanol extract in male albino rats
Gupta RS, Kachhawa JBS

LIST OF POSTERS

- PA325.** Anti-leukemic activity-guided fractionation of *Mammea siamensis* flowers
Noysang C, Kunert O, Efferth T, Luanratana O, Bauer R
- PA326.** The antiarrhythmic effects of *Leonurus cardiaca* on cardiac electrophysiology
Kuchta K, Melichar K, Ritter M, Dhein S, Rauwald HW
- PA327.** Anti-tumour activity and phytochemical constituents of the aerial parts of *Dichrostachys cinerea* L.
Abou Zeid AHS, Hifnawy MS, Mohamed RS
- PA328.** cancelled-
- PA329.** Toxicological properties of thymoquinone in primary rat hepatocyte cultures
Khader M, Bresgen N, Eckl P
- PA330.** *Echinacea* alkamides induce heme oxygenase-1 expression and prevent lipopolysaccharide / D-galactosamine induced acute hepatic injury
Hou CC, Huang CC, Shyur LF
- PA331.** Pharmacokinetics and metabolism of Dihydroquercetin isolated from *Larix sibirica* Ledeb.
Zherdev V, Kolyvanov G, Litvin A, Sariev A, Kolesnik Yu, Titova E, Tikhonov V, Shmatkov D, Appolonova S, Baranov P
- PA332.** Evaluation of biological activity of lignans extracted from tree knots
Spilioti E, Holmbom B, Moutsatsou P
- PA333.** Hepato and nephroprotective activities of *Ruta graveolens* and *Sophora japonica* and their flavonoids in normal and carcinogenic rat model
Rafaet H, Khayat Z
- PA334.** Effects of protolicheterinic acid, a lichen compound, on the ERK1/ERK2 signalling pathway in cancer cells and normal endothelial cells.
Bessadottir M, Bjornsdottir A, Omarsdottir S, Ogmundsdottir HM
- PA335.** Prevention of nephrolithiasis by an extract of *Ammi visnaga* L. in stone forming rats
Vanachayangkul P, Khan S, Butterweck V
- PA336.** The effects of extracts of some indigenous South African plants on *in vitro* cultures of *Brucella abortus*
Luseba D
- PA337.** Hypoglycemic and antihyperglycemic effects of *Haloxylon articulatum* (Forssk) Moq.
Bouzidi N, Merah B, Derdour A, Bellahouel S, Benziane M, Younos C, Soulimani R
- PA338.** Gastrointestinal effects of *Ocimum selloi* essential oil is mediated by calcium channel blockade and potassium channel activation
Souza SDF, Franca CS, Menezes FV, Costa LCB, Niculau ES, Alves PB, Pinto JEBP, Marçal RM
- PA339.** Hepatoprotective effect of *Pistacia lentiscus* var. *Chia* total extract against carbon tetrachloride-induced liver damage in rats
Mavidis SK, Gortzi O, Lalas S, Paraschos S, Skaltsounis AL, Pappas IS
- PA340.** Inhibitory effect of *Rhamnus alpinus* and *Rhamnus saxatilis* extracts on chemokine secretion induced by lipopolysaccharide in monocyte-derived macrophages
Epifano E, Menghini L, Chiavaroli A, Orlando G, La VD, Grenier D
- PA341.** Antimicrobial activity of plant extracts and isolated compounds from plants of the Greek island of Crete
Fokialakis N, Wan B, Kalpoutzakis E, Cantrell C, Franzblau S, Skaltsounis AL
- PA342.** Antimicrobial activity of *Eurycoma longifolia* and *Momordica charantia*
Łos R, Skalicka-Wozniak K, Widelski J, Malm A, Główniak K
- PA343.** Antiatheromatic and hypolipidemic activity of Chios Mastix Gum in anesthetized rabbits
Paraschos S, Andreadou I, Iliodromitis E, Zoga A, Magiatis P, Mitaku S, Kaklamanis L, Skaltsounis AL, Kremastinos DTh
- PA344.** Phytochemical and pharmacological studies of *Crotalaria madurensis* leaves
Hala SHM, Mohamed SAM, Magada TI, El Batran SA, Omayma DE
- PA345.** *In vitro* investigation of estrogenic activity of extracts and pure compounds obtained from the aerial parts of *Glycyrrhiza glabra*
Tsiripillou P, Alexi X, Aligiannis N, Alexis MN, Mitaku S
- PA346.** *In vitro* investigation of estrogenic - antiestrogenic activity of extracts obtained from Greek Legumes
Tsiapara A, Kassi E, Angelis A, Aligiannis N, Moutsatsou P
- PA347.** Antioxidant activity and total phenolic content of selected Greek Labiatae plant species. Methanolic extract of *Phlomis lanata* as a source of natural antioxidant compounds
Koutsogiannopoulou A, Kalpoutzakis E, Aligiannis N, Skaltsounis AL
- PA348.** Antioxidant activity of proanthocyanidins from *Adansonia digitata* fruit.
Shahat AA, Ahmed HH, Hassan RA, Hussein AA

LIST OF POSTERS

- PA349.** Analysis of *in vitro* serotonergic activity of black cohosh (*Cimicifuga racemosa*) and identification of a potential active constituent, *N*-methylserotonin
Powell SL, Goedecke T, Chen SN, Nikolic D, Dietz B, Farnsworth NR, van Breeman R, Pauli GF, Bolton JL
- PA350.** Antidepressant effect of *Eucalyptus globulus* leaf extracts, neurochemical and pharmacological evaluations, identification of the active ingredients
Fiorini-Puybaret C
- PA351.** Effect on bioactivity of crude extract of *Jatropha curcus* leaves prepared from different drying methods
Mahor K, Kumar A, Vihan VS
- PA352.** Anti-fertility effects of Plumbagin on male mice reproductive system
Sukardi S, Yaakub H, Ganabadi S, Ahmad H, Hamid AR, Zuraini A
- PA353.** Curcuminoids as efflux pump inhibitors (EPs) in *Mycobacterium smegmatis* mc²155
Lechner D, Gibbons S, Jachak S, Srivastava A, Bucar F
- PA354.** A standardised *Crataegus* extract protects against endothelial hyperpermeability
Fürst R, Bubik MF, Zahler S, Vollmar AM
- PA355.** Antimalarial agents from marine sponge, *Ciocalapata* sp.
Wattanapiromsakul C, Chanthathamrongsiri N, Plubrukam A
- PA356.** Evaluation of the antimicrobial potential of three *Zanthoxylum* species against sexually transmitted pathogens
Oyedeki AO, Adeniji BAO, Lawal A, Alaka SA, Tetede E
- PA357.** Magnolol and Honokiol: inhibitors against mouse passive cutaneous anaphylaxis reaction and scratching behaviour
Kim DH, Han SJ, Youn UJ, Bae KH
- PA358.** *In-vitro* antimicrobial activity and preliminary phytochemical screening of two Nigerian medicinal plants *Distemonanthus benthamianus* (Caesalpiniaceae), and *Anogiessus leiocarpus* (Verbenaceae).
Odumosu BT, Adeniji CBA, Ayelaagbe OO, Kolude BM
- PA359.** Evaluation of memory-enhancing activity, identification of true source and isolation of bio-active marker/s from a controversial Indian nootropic drug- 'Shankhpushp'
Malik J, Karan M, Vasisht K
- PA360.** Mexican plants used in the treatment of liver diseases
Miranda-Beltrán ML, López-Velázquez AL, Panduro A, Rosales Muñoz G, López Alvarado MA, Huacuja-Ruiz L

- PA361.** Antimicrobial activity of *Pentanema divaricatum* and its active constituent
Monsef-Esfahani HR, Moeme –Roknabadi N, Gohari AR, Shahverdi AR
- PA362.** Antitumor activity and bio-active compounds identification of *Hypericum perforatum* L. extract against urinary bladder tumor in mice
Tsimaris IP, Stavropoulos NE, Gioti EM, Stalikas CD, Stefanou D, Skalkos DC
- PA363.** Morphological and phytochemical evaluation and biological activity of selected basidiomycetes from Yemen
Al-Fatimi M, Kreisel H, Lindequist U
- PA364.** Screening for antioxidant activity of Greek plant extracts
Kalpoutzakis E, Gortzi O, Aligiannis N, Lalas S, Skaltsounis AL
- PA365.** Phytochemical analysis and biological evaluation of several extracts from roots of *Glycyrrhiza uralensis*
Tsiripillou P, Alexi X, Aligiannis N, Alexis MN, Mitaku S
- PA366.** The effect of a polar extract obtained from *Sideritis euboica* on bone density of ovariectomized rats
Dontas I, Lelovas P, Paliogianni A, Thoma S, Raptou P, Yannakopoulos C, Aligiannis N, Mitakou S, Galanos A, Lyritis GP, Skaltsounis AL
- PA367.** Antidiabetic and antihyperlipidemic activities of methanolic seed extract of *Citrus paradisi* Macfad in normal and alloxan induced diabetic rats
A.A. Adeneye
- PA368.** Digitization of the compulsive gnawing test and its use in assessing various extracts of *Salvia divinorum*.
Phipps SM, Stoltenberg I, Butterweck V
- PA369.** 6-Br-indirubin-3'-oxime (6-BIO) induces G2/M arrest and apoptosis-like death in *Leishmania donovani* promastigotes.
Xingqi E, Smirlis D, Magiatis P, Skaltsounis AL, Soteriadou K
- PA370.** Nitric oxide producing effect and cytotoxicity activity of six extracts from *Harungana madagascariensis* stem bark.
Iwalewa EO, Naidoo V, Bagla V, Eloff JN
- PA371.** Antidiabetic activity of *Mallotus roxburghianus* MUELL. leaves in diabetic rats induced by streptozocin
Lalhlenmawia H, Bhattacharjee BB, Kumarappan CT, Mandal SC
- PA372.** Studies on enhancing U937 cells phagocytosis from the leaves of *Chloranthus glabra* (Tunb) Mak
Lee MH, Yu HM, Huang SC

LIST OF POSTERS

- PA373.** Yuanhuadine induces cell cycle arrest and autophagy by inhibiting the AKT/mTOR pathway in non-small lung cancer cells
Hong JY, Lee SK
- PA374.** Hypoglycaemic effect of *Leandra lacunosa* (Melastomataceae) in normal and alloxan-induced diabetic rats
Cunha WR, Arantes GM, Ferreira DS, Lucarini R, Silva MLA, Furtado NAJC, da Silva Filho AA, Crotti AEM, Araújo ARB
- PA375.** Antidepressant-like effect of total glycosides of peony in mice
Mao QQ, Huang Z, Ip SP, Tsai SH, Che CT
- PA376.** Anti-inflammatory activity of Quercetin derivatives from *Siegesbeckia glabrescens*
Kim DH, Kim JY, Lim HJ, Lee DY, Lee MS, Ryu JH
- PA377.** Alpha-viniferin and its moiety: NF-κB-targeted anti-inflammation
Lee SH, Kim DC, Lee HS, Kim JA, Kim Y, Choi JY, Na MK
- PA378.** cancelled
- PA379.** Proteasome inhibitory components from *Psoralea* seeds and processed *Psoralea* seeds
Shim SH, Kim YJ, Lee H
- PA380.** Antioxidant and chemopreventive properties of *Vicia faba* extract and its flavonoid fractions
Spanou C, Angelis A, Aligiannis N, Skaltsounis AL, Kouretas D
- PA381.** Anti-complementary activity of triterpenoids from the whole plant of *Aceriphyllum rossii*
Min BS, Hung TM, Kim JH, Lee HK, Bae KH
- PA382.** Macelignan: A New Modulator of P-glycoprotein in Multidrug-Resistant Cancer Cells
Im YB, Ha I, Han HK
- PA383.** Bioactive compounds from medicinal plants and microbes of Bangladesh
Mohammad AR, Choudhury MH
- PA384.** Identification of cytoprotective principle from *Artemisia iwayomogi* on chinese hamster lung fibroblast cells against oxidative stress-induced apoptosis
Shin JS, Kang KA, Zhang R, Piao MJ, Ko DO, Wang ZH, Kim ES, Shin SW, Chung HS, Hyun JW
- PA385.** New anti-microbial agents for pandrug-resistant *Acinetobacter baumannii*
Chen HA, Wang HM
- PA386.** The anti-microbial and anti-oxidant activities of Scottish algae
Mutton R, Boyd K

- PA387.** Antimicrobial effects of *Plantago major* L. and *Plantago lanceolata* L.
Tavakolizadeh M, Haghighi S, Amjadi M, Asgari T, Amin G
- PA388.** Screening of marine microbe, algae, and invertebrate extracts for antagonism of human trpm7 cation channels
Kuo WC, Poerzgen P, Yao G, Kivi B, Zierler S, Penner R, Fleig A, Horgen FD
- PA389.** *Parrotia persica* Mey, as a rich source of natural radical scavengers
Ebrahimzadeh MA, Nabavi SF, Nabavi SM, Poor MT, Nabavi SS
- PA390.** Screening of the antioxidant activities of some *Mentha* species from Iran
Nickavar B, Alinaghi H, Kamalinejad M
- PA391.** The hypolipidemic effect of *Lagenaria siceraria* fruit in Triton induced hyperlipidemia in rats
Gulkari VD, Gurav SS, Duragkar NJ, Patil AT
- PA392.** Enhancement of the antibacterial activity of ampicillin against *Staphylococcus aureus* by 1-Methyl malate from *Berberis integerrima* fruits
Shahverdi AR, Almirzaee P, Gohari AR, Hajiaghvae R, Monsef-Esfahani HR
- PA393.** Role of glycemic elements in diabetes management - an evidence based critical assessment
Rai PK, Jaiswal D, Watal G
- PA394.** Study of processing mechanism and allergenic substances of the root of *Changium smyrnioides* Wolff (radix Changii)
Chen J, Li X, Xu H, Cai B, Zhu Q
- PA395.** Study of anti allergy-inflammatory effects in natural products
Ra J, Kim J
- PA396.** Inhibitory activity on acetylcholinesterase *in vitro* and memory enhancing effect *in vivo* of the constituents from *Gardenia fructus*
Lee DU, Kwak JH, Song KS
- PA397.** Pre - clinical evaluation of Solamin, a herbal preparation for antisickling properties
Alaribe CSA, Coker HAB, Ajala OS, Anyakora C
- PA398.** Protective effect of *Rosmarinus officinalis* L in the cerebral cortex of rats with hepatic damage induced by CCl₄
Soria-Fregozo C, Pérez-Vega MI, Flores Soto ME, Miranda-Beltran ML, Lopez Velazquez AL, Huacuja-Ruiz L
- PA399.** A murine model for the evaluation of dietary supplementation of antioxidant compounds in alleviating diabetic nephropathy
Hadjivassiliou V, Constantinou C, Papas K, Papa KA, Neophytou C

LIST OF POSTERS

- PA400.** Olive oil polyphenols and bone health
Puel C, Agalias A, Davicco MJ, Lebecque P, Horcajada MN, Skaltsounis L, Coxam V
- PA401.** Examination of PXR-dependent CYP3A4 induction through the St. John's Wort extract Ze 117 spiked with increasing amounts of hyperforin
Wildi E, Berger-Büter K, Brattström A, Gödtel-Armbrust U, Metzger A, Wojnowski L

- PA402.** Plants as potential pharmaceutical agents – the future challenges: a decade of experience with clinical trials involving plant products
Kulkarni C
- PA403.** Isolation of Tylocrebrine from *Ruellia tuberosa* through bioassay directed column chromatography and elucidating its anti-cancer and anti-inflammatory potential.
Arun S, Giridharan. P, Suthar A, Kulkarni-Almeida A, Naik V, Velmurugan R, Ram V, Arun B, Vijay C, Somesh S

Topic B: Phytochemistry and structure elucidation of natural products

- PB1.** Antihyperlipidemic, antihyperglycemic activity and chemical composition of *Cassia glauca* Lam. Leaves
El-Sawi SA, Sleem AA
- PB2.** Phenolic constituents and antimicrobial studies on the aqueous methanolic extract of the *Plectranthus ecklonii* leaves
Hawas UW, El-Toumy SA, Meyer JJM
- PB3.** Phytochemical and *in-vitro* antimicrobial activity of *Zanthoxylum zanthoxyloides* (Rutaceae), *Terminalia glauscens* (Combretaceae) and *Pseudocedrela kotschyii* (Meliaceae) three Nigerian Chewing Sticks.
Adeniyi CBA, Odumosu DO
- PB4.** Phenolic acids in fruits of *Peucedanum alsaticum*-Antioxidant activity
Skalicka-Wozniak K, Glowniak K, Ślusarczyk S, Matkowski A, Szykowski J
- PB5.** Cytotoxic screening of selected Euphorbiaceae species. Cytotoxic triterpenes from *Garcia parviflora*
Reyes B.M, Delgado G
- PB6.** Two new triterpenes from the rhizome of *Dryopteris crassirhizoma*, and inhibitory activities of its constituents on Human Immunodeficiency Virus-1 protease
Lee JS, Miyashiro H, Nakamura N, Hattori M
- PB7.** Cytotoxicity and phytochemical investigation of *Satureja atropatana* Bunge
Moradi E, Gohari AR, Saeidnia S, Gohari MR, Fouladi F, Malmir M, Yasa N, Hadjiakhoondi A
- PB8.** Phytochemical study and CNS effects of *Satureja mexicana*
Estrada-Reyes R, Gallegos SA, Moreno AJ, Heinze MG, Martínez-Vázquez M
- PB9.** Cytotoxic and anti-plasmodial activities of constituents of *Pentadesma butyracea*
Zeileck F, Dijoux-Franca MG, Guilet D, Ngouela S, Lenta B, Fabre N, Tsamo E
- PB10.** Phytochemical constituents of *Opuntia ficus-indica* var. *saboten* Makino and their hepatoprotective effects against *tert*-butylhydroperoxide-induced cytotoxicity in human HepG2 cells
Lee YS, Kim HJ, Jung SY, Jin C
- PB11.** Chemical and biological evaluation of *Lathyrus odoratus* L. flowers
Mohamed SM
- PB12.** Antioxidant properties and five new phenylpropanoid esters of apigenin from *Sideritis syriaca* L.
Plioukas M, Gabrieli C, Zervou M, Kokkalou E
- PB13.** cancelled-
- PB14.** Isolation, structure elucidation and biological activity of Virgineone from *Lachnum virgineum* using the genome-wide *Candida albicans* fitness test.
Ondevka J, Harris G, Zink D, Ferguson K, Basilio A, Vicente F, Bills G, Platas G, Collado J, del Val A, Xu D, Jiang B, Kahn J, Galuska S, Giacobbe R, Abruzzo G, Roeme T, Singh S
- PB15.** New sesquiterpene esters and a saponin from *Ferula elaeochytris* and their cytotoxic evaluation against leukemia cell lines
Al Khatib R, Hennebelle T, Joha S, Idziorek T, Preudhomme C, Quesnel B, Sahpaz S, Bailleul F
- PB16.** Structure and biological activity of coumaquinoline A from *Toddalia asiatica*. First isolation of a naturally-occurring quinolone-coumarin dimer
Furukawa H, Kato M, Ito C, Ju-ichi M
- PB17.** Tyrosinase inhibitors and acylated sesquiterpene diglycosides from *Guioa crenulata* and *G. villosa*
Voutquenne-Nazabadioko L, Alabdul Magid A, Litaudon M, Lavaud C
- PB18.** Antimycobacterial activity of sesquiterpenes isolated from *Celastrus vulcanicola* (Celastraceae)
Torres DF, Osorio AA, Jiménez IA, Rojas RD, Gilman RH, Bazzocchi IL

LIST OF POSTERS

- PB19.** New Clerodane diterpene from the twigs of *Casearia obliqua* (Salicaceae)
Vieira GMJ, Gonçalves TO, Regasini LO, Ferreira PMP, Lotufo LV, do Ó Pessoa C, Bolzani VS, Cavalheiro AJ
- PB20.** Contribution to the phytochemical study of *Paronychia chionaea* Boiss.
Avunduk S, Lacaille-Dubois MA, Miyamoto T, Çalışkan ÖA
- PB21.** cancelled-
- PB22.** Diacylglycerol galactosides from *Lycium barbarum*
Gao Z, Ali Z, Khan IA
- PB23.** Steroidal saponins from the roots of *Chlorophytum borivilianum*
Acharya D, Mitaine-Offer AC, Kaushik N, Miyamoto T, Paululat T, Lacaille-Dubois MA
- PB24.** Steroidal saponins from the roots of *Smilax aspera* subsp. *mauritanica*
Belhouchet Z, Sautour M, Miyamoto T, Lacaille-Dubois MA
- PB25.** Antioxidant and cytotoxic activities of compounds isolated from stem bark of *Garcinia oblongifolia* (Clusiaceae), a vietnamese medicinal plant
Doan TN, Kim EK, Qui HJ, Son EM, Lee JE, Galaaraidii O, Lee BJ, Youn HJ, Koo KA
- PB26.** Determination of coumarins and flavonoids in fruits of *Apiaceae*
Kovač-Besović E, Čeljo A, Mulabegović N, Durić K
- PB27.** Sesquiterpene lactones and other bioactive constituents from *Schkuhria pinnata* var. *wislizeni* (Asteraceae)
León A., Reyes B, Delgado G
- PB28.** Ellagitannins from *Conocarpus erectus* exhibit anti-quorum sensing activity against *Pseudomonas aeruginosa*
Adonizio A, Dawlaty J, Ausubel FM, Clardy J, Mathee K
- PB29.** Isolation and chemistry of the alkaloids from *Papaver arachnoideum*
Şerbetçi T, Sarıyar G, Michel S, Tillequin F
- PB30.** New Prenylated Flavanones from Stem Bark of *Erythrina abyssinica*
Cui L, Fomum ZT, Oh WK
- PB31.** Immunomodulatory Indoloquinazoline and Furoquinoline alkaloids from *Orcia suaveolens* (Engl.) Verd. (Rutaceae)
Wansi JD, Mesaik MA, Devkota KP, Sewald N
- PB32.** Metabolites from Australian marine microbes
Capon RJ, Ritesh R

- PB33.** Novel cytotoxic heterocycles from southern Australian marine sponges
Capon RJ, El-Naggar M, Zhang H
- PB34.** Anti-infective pyrroloiminoquinone alkaloids from a deep-water Alaskan sponge of the genus *Latrunculia*
Na MK, Schinazi RF, Kelly M, Stone R, Hamann MT
- PB35.** Serine protease inhibitors from the Floridian marine cyanobacterium *Lyngbya confervoides*
Matthew S, Ross C, Paul V, Luesch H
- PB36.** Protein tyrosine phosphatase 1B triterpenoids from the leaf of *Diospyros kaki*
Thuong PT, Woo ER, Oh WK
- PB37.** Flavan-3-ols from the roots of *Actinidia arguta* inhibit the formation of advanced glycation end products (AGEs) *in vitro*
Lee GY, Jang DS, Yoo JL, Lee YM, Kim YS, Kim JS
- PB38.** Hydrolyzable tannins from the cores of *Cornus officinalis* with inhibitory activity *in vitro* on the formation of advanced glycation end products (AGEs)
Lee GY, Jang DS, Yoo JL, Lee YM, Kim YS, Kim JS
- PB39.** New isobenzofurans and anti-inflammatory constituents from the root of *Pittosporum illicioides* var. *illicioides*
Chou TH, Chen IS, Hwang TL, Liao SJ, Lin YW, Lin YC, Chen JJ
- PB40.** New dihydroagarofuranoid sesquiterpenes, a lignan derivative, benzenoid, and antitubercular constituents from the stem of *Microtropis japonica*
Chen JJ, Yang CS, Peng CF, Chen IS, Miaw CL, Huang YM, Wang YS, Chen SH
- PB41.** Isolation of new flavonol glycosides from the aerial parts of *Lamium amplexicaule*
Nugroho A, Choi JK, Park JH, Cha BC, Park HJ
- PB42.** Secondary metabolites from the pericarps of *Juglans regia* L. (Juglandaceae)
Kavroulaki E, Karioti A, Billia AR, Skaltsa H
- PB43.** New jatrophone diterpenoids from *Euphorbia esula* L.
Sulyok E, Vasas A, Forgo P, Molnár J, Hohmann J
- PB44.** New clerodane diterpenoids from *Salvia miniata* Fernald (Lamiaceae).
Bisio A, Romussi G, Russo E, Cafaggi S, Fraternali D, de Tommasi N
- PB45.** Iriomoteolide-4a, a new 16-membered macrolide from dinoflagellate *Amphidinium* species
Oguchi K, Fukushi E, Tsuda M

LIST OF POSTERS

- PB46.** Antioxidant polyphenolic compounds from *Geranium lasiopus* Boiss. et Heldr
Sohretoglu D, Atasayar Sabuncuoglu S, Sakar MK, Ozgunes H, Sterner O
- PB47.** Isolation and structure elucidation of new polyketides from the marine-derived fungus *Phaeosphaeria spartinae*
Elsebai MF, Eguereva K, Almeida C, Kehraus S, König GM
- PB48.** New polyisoprenyl benzophenone derivatives and antitubercular constituents from *Garcinia multiflora*
Chen JJ, Ting CW, Chen IS, Peng CF, Huang WT, Su YC, Lin SC
- PB49.** New seco-abietane diterpenoids, phenylethanoid, and anti-inflammatory constituents from *Callicarpa pilosissima*
Chen JJ, Wu HM, Hwang TL, Chu SD, Chen IS
- PB50.** Isolation and identification of six tropane alkaloid derivatives from *Schizanthus tricolor*, a Chilean Solanaceae species
Cretton S, Glauser G, Humam M, Muñoz O, Christen P, Hostettmann K
- PB51.** New alkaloid, benzenoid, and anti-inflammatory constituents from *Zanthoxylum ailanthoides*
Chen JJ, Chung CY, Hwang TL, Chen JF, Chang WH, Ho YH, Lin CW
- PB52.** Flavonoid, phenylethanoid and iridoid glycosides from *Globularia aphyllanthes*
Kırmızıbekmez H, Bassarello C, Piacente S, Akaydin G, Çaliş İ
- PB53.** Alkaloid content of the Icelandic club moss *Lycopodium annotinum* - acetylcholinesterase inhibitory activity *in vitro*
Halldorsdottir ES, Olafsdottir ES, Jaroszewski JW
- PB54.** Diterpenes from *Euphorbia mellifera* Ait – Search for multidrug resistance modulators in cancer cells
Valente I, Schelz Z, Molnár J, Ferreira MJU
- PB55.** Indole alkaloids from a traditional medicinal plant: *Tabernaemontana elegans* Staph.
Mansoor TA, Mulhovo S, Ferreira MJU
- PB56.** Chemical structure of hyoscyamosides D and D₁-spirostanol glycosides from the seeds of *Hyoscyamus niger* L.
Lunga I, Kintia P, Shvets S, Bassarello C, Piacente S, Pizza C
- PB57.** Steroidal glycosides from the seeds of *Nicotiana rustica*. Structure of rusticoside G.
Shvets S, Kintia P, Lunga I, Bassarello C, Piacente S, Pizza C
- PB58.** Alkaloid composition of *Rauvolfia sachetiae* Forsberg from Marquesas islands
Paetz C, Raharivelomanana P, Butaud JF, Bianchini JP, Yamaguchi K, Asakawa Y
- PB59.** Secondary metabolites from anatolian endemic *Centaurea ensiformis*
Baykan Erel S, Demir S, Karaalp C, Khan I, Bedir E
- PB60.** Antimalarial and cytotoxic activities of schizogane alkaloids isolated from *Schizozygia coffaeoides*
Le Lamer AC, Marty R, Chevalley S, Beourou S, Chalo Mutiso PB, Moulis C, Fabre N
- PB61.** Antioxidant activities of polyphenols isolated from *Mallotus metcalfianus* Croizat
Rivière C, Hong VNT, Minh CV, Heyden YV, Quetin-Leclercq J
- PB62.** Phenolic compound isolated from *Struthanthus venetus* (HBK) Blume with hypotensive effect in normotensive anesthetized rats
Lorenzana-Jiménez M, García X, Gijón E, Cassani J, Magos GA
- PB63.** Secondary metabolites and cytotoxic activities from the stem bark of *Zanthoxylum nitidum*
Yang CH, Cheng MJ, Lee SJ, Yang CW, Chang HS, Chen IS
- PB64.** Cytotoxic activity and structural aspects of iridoids isolated from *Veronica thymoides* subsp. *pseudocinerea*
Saracoglu I, Harput-Hudaverdi US, Nagatsu A, Varel M
- PB65.** Chemical composition and antioxidant capacity of *Marrubium peregrinum* L. from Vojvodina (Serbia)
Jovin E, Toth A, Beara I, Balog K, Orčić D, Mimica-Dukić N
- PB66.** Anti-staphylococcal activity of novel diterpenes isolated from *Pycnostachys reticulata*
Bascombe K, Gibbons S
- PB67.** Antileishmanial constituents of the panamanian endophytic fungus *Phoma herbarum* strain M16
Martínez-Luis S, Della-Togna G, Gerwick WH, Cubilla-Rios L
- PB68.** Chemical and biological investigations of *Taxillus lonicerifolius* var. *lonicerifolius* (Hayata) S.T.Chiu
Wang YL, Leu YL
- PB69.** Constituents of *Neohyptis paniculata* and their anti-staphylococcal activity
Rahman MM, Gibbons S
- PB70.** Antimicrobial activity of withanolides from the leaves of *Withania aristata*
Araujo L, Padilla N, Llanos G, Bazzocchi IL, Moujir L

LIST OF POSTERS

- PB71.** Neolignans, a coumarinolignan, lignan derivatives, and a chromene: Anti-inflammatory constituents from *Zanthoxylum avicennae*
Chen JJ, Wang TY, Hwang TL
- PB72.** Cytotoxic and anti-oxidative constituents from *Garcinia subelliptica*
Zhang LJ, Kuo LMY, Liao CC, Kuo YH
- PB73.** Benzoic acid derivatives, acetophenones, and anti-inflammatory constituents from *Melicope semecarpifolia*
Chen JJ, Cho JY, Hwang TL, Chen IS
- PB74.** New triterpenoids from *Drypetes* species
Wandji J, Dongfack MDJ, Chiozem DD, Dufat H, Tillequin F
- PB75.** A new prenylated flavanone, Edikinone, from *Milletia duchesnei* De Wild. (Leguminosae)
Ngandeu F, Dufat H, Tillequin F
- PB76.** Rotenoid derivatives and other constituents of the twigs of *Milletia duchesnei* De Wild.
Ngandeu F, Bezabih M, Ngamga D, Tchinda AT, Ngadjui BT, Abegaz BM, Dufat H, Tillequin F
- PB77.** New sesquiterpenoid metabolites from the tropical coral *Pseudopterogorgia rigida*
Georgantea P, Vagias C, Tegos G, Moreau D, Roussakis C, Roussis V
- PB78.** Alkaloids and phenolic compounds from *Acronychia laurifolia*
Kouloura E, Halabalaki M, Lallemand MC, Tillequin F, Skaltsounis AL
- PB79.** A novel complex phenolic constituent from medium matured *Sorbus domestica* (Rosaceae) fruits.
Termentzi A, Zervou M, Kokkalou E
- PB80.** New cytochalasan alkaloids and neuroactive communes from marine-derived *Penicillium expansum* Link.
Kerzaon I, Grovel O, Robiou du Pont T, Pouchus YF
- PB81.** Antimicrobial activity of 7 α -acetoxy-6 β -hydroxyroyleanone 12-O-benzoyl esters
Rijo P, Esteves M, Simões MF, Silva A, Duarte A, Rodriguez B
- PB82.** New dolabellanes from the brown alga *Dilophus spiralis*
Ioannou E, Vagias C, Rahman MM, Gibbons S, Roussis V
- PB83.** A new sesquiterpene lactone from the aerial parts of *Anthemis melanolepis* L.
Saroglou V, Karioti A, Skaltsa H
- PB84.** Labdane diterpenes and phenylethanoid glycosides from the Greek endemic species *Marrubium thessalum* (Lamiaceae)
Argyropoulou C, Karioti A, Skaltsa H
- PB85.** Flavonoids of *Retama raetam* Webb. from Algeria
Djeddi S, Karioti A, Skaltsa H
- PB86.** New acyl-glucosylsterol with unusual fatty acids from *Ficus exasperata*
Dongfack MDJ, Wandji J, Lallemand MC, Tillequin F
- PB87.** Extraction, structural characterisation and evaluation of hydroxycinnamate esters of orchard grass (*Dactylis glomerata*) as substrates for polyphenol oxidase
Parveen I, Winters A, Threadgill MD, Hauck B, Morris P
- PB88.** Chemical composition of the leaf and fruit oils from *Grammosciadium platycarpum*
Nickavar B, Mojab F, kamalinejad M
- PB89.** Flavonoids from *Bupleurum montanum* Coss. (Apiaceae)
Benahmed M, Elomri A, Akkal S, Laouar H, Vérité P, Seguin E
- PB90.** New results on the phytochemistry and pharmacology of *Doronicum austriacum* Jaqc.
Schwaiger S, Reizenzein S, Rollinger JM, Antal DS, Ellmerer EP, Bernhard D, Stuppner H
- PB91.** Tajixanthones analogs from a new *Emericella* sp. strain 25379
Figueroa M, Cerda-García-Rojas C, Mata R
- PB92.** Malbrancheamides B and C, novel alkaloids from the fungus *Malbranchea aurantiaca*
Figueroa M, González M, Mata R
- PB93.** Two new bioactive metabolites produced by *Colletotrichum gloeosporioides*, an endophytic fungus of *Michelia champaca* L.
Leptokarydis IH, Silva GH, Bolzani VS, Young MCM, Silva DHS, Araújo AR, Lopes MN
- PB94.** Two new metabolites of an undescribed endophytic fungus belonging to the order Pleosporales isolated from *Alibertia macrophylla* (Rubiaceae)
Oliveira CM, Silva GH, Bolzani VS, Young MCM, Silva DHS, Lopes MN, Araújo AR
- PB95.** Inhibitors of bacterial multidrug efflux pumps from the resin glycosides of *Ipomoea* species
Pereda-Miranda R, Chérigo L, Fragoso-Serrano M, Jacobo-Herrera N, Kaatz GW, Gibbons S
- PB96.** Further investigations into abeoheyousterone, a new ecdysteroid from the Antarctic tunicate *Synoicum adareanum*
Wheeler K, Miyata Y, Valeriote F, Baker B

LIST OF POSTERS

- PB97.** Diterpenoids of the oidiolactone family and other metabolites from a hawaiian fungicolous fungal isolate
Jordan AM, Gloer JB, Wicklow DT
- PB98.** Sporulenes, three new polycyclic terpenoids from *Bacillus subtilis* spores
Kontnik R, Bosak T, Butcher R, Brocks J, Losick R, Pearson A, Clardy J
- PB99.** δ -Lactam from soil's fungus *Humicola grisea* var. *thermoidea*
Andrioli WJ, Jorge JA, Furtado NAJC, Pupo MT, Bastos JK
- PB100.** Antiproliferative constituents isolated from *Dendrobium nobile* stem on hepatic stellate cells
Yang H, Yang YJ, Sung SH, Kim YC
- PB101.** New Saponins from the roots of *Tocoyena Formosa* (Rubiaceae)
Harmesky L, Carbonizi C, Cavalheiro AJ, Young MCM, Cardoso-Lopes EM, Torres LB, Bolzani VS
- PB102.** Studies on the constituents of *Chloranthus spicatus* (Thunb.) Makino
Kim SY, Kashiwada Y, Takaishi Y, Kawazoe K, Murakami K, Li SL
- PB103.** Chemical constituents from a cytotoxic root extract of *Anneslea lanceolata*
Huang HY, Lee SJ, Chen IS
- PB104.** Isolation and characterization of erythramide from *Hyperbaena prioriana*: Nicotinic receptor pharmacology of erythramide and erythroculines
Fitch R, Menachery M, Sikora A, Shari AF, Freyer A
- PB105.** A new cytotoxic 2-amino-*n*-alkyl-carboxylic acid mixture obtained from the zoanthid *Protopalathoa variabilis* collected at Paracuru beach, Ceará State, Brazil
Wilke DV, Jimenez PC, Araújo RM, Pessoa ODL, Silveira ER, Pessoa C, Moraes MO, Lopes NP, Costa-Lotufo LV
- PB106.** Antimicrobial, antimalarial and cytotoxic spermine alkaloids from *Albizia schimperiana*
Samoylenko V, Jacob M, Khan S, Tekwani B, Midiwo J, Walker L, Muhammad I
- PB107.** Phytotoxic tetranorditerpenoids from the fungus *Sclerotinia homoeocarpa*, causal agent of dollar spot in turfgrass
Herath HMT, Herath WHMW, Duke OS, Tomaso-Peterson M, Nanayakkara NPD
- PB108.** New vismione from berries of *Vismia reichardtiana* (O.Ktze) Ewan
Torres LMB, Pereira SG, Guerra RNM
- PB109.** Prodelphinidins from *Ginkgo biloba* leaves
Qa'dan F
- PB110.** Chemical constituents of *Plumeria acutifolia* leaves
Hassan EM, Shahat AA, Ibrahim NA, Apers S, Vlietinck A, Pieters L
- PB111.** Dalandaone, a new polyketide from *Harrisonia abyssinica*
Baldé AM, Pieters L, Apers S, Vlietinck A
- PB112.** Alkaloids and saponins from twigs and leaves of *Abuta grandifolia* (Mart.) Sandw.
Lavaud C, Sayagh C, Long C, Moretti C
- PB113.** Novel triterpenoids from South African *Bersama* species
Koorbanally NA, Makatini M, Crouch NR
- PB114.** Identification of a free base form Manzamine A from a marine sponge, *Acanthostrongylophora aff. ingens* (Thiele, 1899), and its neurotoxic activity
Zhang B, Higuchi R, Miyamoto T, van Soest RWM
- PB115.** Three new biphenyl constituents from *Colocasia antiquorum* var. *esculenta*
Kim KH, Lee KH, Lee IK, Moon EJ, Lee HY, Bae W, Kim SY, Lee KR
- PB116.** Three new tyramine and two new phenolic constituents from *Limonia acidissima*
Kim KH, Yang MC, Lee KH, Lee IK, Ha SK, Choi P, Bae W, Kim SY, Lee KR
- PB117.** Separation and structural analysis of lignan glycoside isolated from *Vaccinium myrtillus* L. rhizomes
Szakiel A, Voutquenne-Nazabadioko L, Henry M
- PB118.** Bioactive sulfated sesterterpene alkaloids from the marine sponge *Fasciospongia* sp.
Yao GM, Kondratyuk TP, Pezzuto JM, Chang LC
- PB119.** New polyamine derivatives from *Microdesmis keayana* and *Microdesmis puberula*
Roumy V, Hennebelle T, Zambé A, Quarré S, Sahpaz S, Bailleul F
- PB120.** *Trans*-4-methoxy- β -prolinebetaine, a new betaine from the red alga *Solieria chordalis* and its occurrence in some purified peptides
Bondu S, Cerantola S, Kervarec N, Deslandes E
- PB121.** Phytochemical investigation of *Acmella ciliata* (H.B.K.) Cass.
Jenett-Siems K, Kasper J, Melzig MF
- PB122.** Preliminary phytochemical screening on *Potentilla detommasii* Ten. (Rosaceae)
Curini M, Epifano F, Luzzi R, Marcotullio MC, Pagiotti R, Menghini A, Tammara F, Menghini L

LIST OF POSTERS

- PB123.** Prenylated xanthenes and other constituents from the wood of *Garcinia merguensis*
Kijjoa A, Pinto M, Gonzalez MJ, Nascimento MSJ, Mondranondra IO
- PB124.** Cyclopeptides from *Gypsophila arabica* (Caryophyllaceae)
Bruzual De Abreu M, Dal Piaz F, Temraz A, Bader A, De Tommasi N, Braca A
- PB125.** Sinulodurin A and B, anticancer diterpenes from the soft coral *Sinularia dura*
Radwan M, Manly S, El Sayed K, Wali V, Sylvester P, Awate B, Shah G, Ross S
- PB126.** New diterpenoids from *Croton sylvaticus* and *Croton pseudopulchellus* (Euphorbiaceae) and antiplasmodial screening of entkaurenoic acid
Langat M, Mulholland D, Crouch N
- PB127.** New phenylethanoid glycosides from *Jacaranda caucana* (Bignoniaceae)
Martin F, Quinteros V, Hay AE, Gupta MP, Hostettmann K
- PB128.** Identification and chemical study of plants used in the traditional treatment of Buruli Ulcer in Benin.
Yemoa AL, Gbenou JD, Johnson RC, Djego JG, Zinsou C, Martin A, Moudachirou M, Bigot A, Portaels F, Quetin-Leclercq J
- PB129.** Non-cannabinoid constituents from a high potency *Cannabis sativa* variety
Radwan MM, ElSohly MA, Slade D, Ahmed SA, Wilson L, Al-Alfy AT, Ross SA
- PB130.** Hydroxylated Sclerosporin derivatives from a cytotoxic *Wardomyces inflatus* extract
Almeida C, Kehraus S, König GM
- PB131.** New cytotoxic withanolides from *Withania aristata*
Llanos GG, Araujo LB, Jiménez IA, Moujir L, Bazzocchi IL
- PB132.** Bacterial resistance modifying tetrasaccharides from the flowers of *Ipomoea murucoides* Roemer & Schultes
Chérigo L, Gibbons S, Pereda-Miranda R
- PB133.** CYP3A4 inhibitory compounds from Echinacea extract (Echinaforce®)
Modarai M, Suter A, Kortenkamp A, Heinrich M
- PB134.** Chemical constituents and cytotoxic activity of the root wood of *Magnolia kachirachirai*
Chang HS, Lee SJ, Tsai IL, Chen IS
- PB135.** Secondary metabolites and cytotoxic activity of the stem bark of *Litsea akoensis*
Chen IS, Chang SY, Cheng MJ, Kuo YH, Lee SJ, Chang HS
- PB136.** New indolic compounds from the stem bark of *Isolona hexaloba* (Annonaceae)
Sénéjoux F, Bajin I, Akendengué B, Champy P
- PB137.** Novel cytotoxic natural products from *Papulaspora immersa*, an endophyte in *Smalanthus sonchifolius* (Asteraceae)
Gallo MBC, Cavalcanti BC, Barros FWA, de Moraes MO, Costa-Lotufo LV, Pessoa C, Bastos JK, Pupo MT
- PB138.** Relative and absolute configurations of azaphilones isolated from the Brazilian endophytic fungus *Chaetomium globosum*
Borges WS, Durán-Patrón R, Collado IG, Pupo MT
- PB139.** Phytochemical study from the roots of *Ferula lutea* L.
Jabrane A, Ben jannet H, Skhiri FH, Miyamoto T, Lacaille-Dubois MA
- PB140.** Triterpene saponins from *Cussonia arborea*
Kougan GB, Miyamoto T, Sondengam BL, Lacaille Dubois MA
- PB141.** Two cycloartane-type glycosides from the roots of *Astragalus glycyphyllos*
Linnek J, Mitaine-Offer AC, Miyamoto T, Lacaille-Dubois MA
- PB142.** Two new acylated triterpenoid saponins from *Tetrapleura tetraptera*.
Noté OP, Mitaine-Offer AC, Miyamoto T, Paululat T, Pegnyemb DE, Lacaille-Dubois MA
- PB143.** New triterpene glycosides from the Roots of *Securidaca longepedunculata*
Pérez N, Mitaine-Offer A-C, Miyamoto T, Delaude C, Lacaille-Dubois MA
- PB144.** New 2-acetoxy fatty acid methyl esters from *Nepeta parnassica*
Gkinis G, Ioannou E, Vagias C, Tzakou O, Roussis V
- PB145.** New terpenoids from *Thymus teucrioides* subsp. *candilicus*
Pitarokili D, Ioannou E, Tzakou O, Vagias C, Roussis V
- PB146.** Calmodulin-inhibitor activity of tajixanthone analogues from the fungus *Emericella* sp strain 25379
Figueroa M, González M, Rodríguez-Sotres R, Mata R
- PB147.** New linear meroditerpenoids from the Aegean brown alga *Taonia atomaria*
Abatis D, Vagias C, Roussis V
- PB148.** Secondary metabolites of the genus *Marrubium*: Strategies of isolation and structure elucidation
Argyropoulou C, Karioti A, Skaltsa H
- PB149.** Isolation and characterization of novel antiplasmodial compounds from *Siphonochilus aethiopicus*
Lategan C, Smith P, Campbell W

LIST OF POSTERS

- PB150.** Characterization of white cabbages from different cultivations by isothiocyanates and antioxidant activities
Śmiechowska A, Kusznerewicz B, Bartoszek A, Szumska A, Kawecka A, Namieśnik J
- PB151.** Chemical constituents and cytotoxic activity of the root of *Antidesma hiiranense*
Lin CH, Chang HS, Lee SJ, Chen IS, Tsai IL
- PB152.** Pimarane-type diterpene analogues from *Nigella sativa*
Ali Z, Khan IA
- PB153.** Chemical and biological studies on sesterterpenes from *Salvia dominica*
Dal Piaz F, Vassallo A, Bader A, Lepore L, Eletto D, De Tommasi N
- PB154.** Mono-tetrahydrofuran annonaceous acetogenins from *Annona squamosa* as cytotoxic agents and calcium ion chelators
Liaw CC, Yang YL, Chen M, Chang FR, Chen SL, Wu SH, Wu YC
- PB155.** - cancelled
- PB156.** Phytochemical and biological studies on *Acanthus hirsutus* Boiss.
Harput-Hudaverdi US, Nagatsu A, Saracoglu I
- PB157.** New peltogynoids from *Acacia nilotica*
Ahmadu AA, Agunu A, Grougnet R, Magiatis P, Skaltsounis AL, Tillequin F
- PB158.** Isolation of Puupehenone analogs and further development of the structure activity relationship within this compound class
Robinson SJ, Riener M, Tenney K, Loveridge ST, Mooberry SL, Valeriote FA, Crews P
- PB159.** Polysaccharides and oligosaccharides designing: Development of new families of pharmaceutical drug
Delattre C, Michaud P, Berthon JY, Rios L
- PB160.** New heteroatomic compounds from the deep
Abdel-Mageed MW, Jaspars M, Goodfellow M, Bull A, Horikoshi K, Milne BF
- PB161.** *Onobrychis* species: a source of novel C-prenylated cytotoxic 3-formyl-2-arylbenzofurans
Halabalaki M, Alexi X, Aligiannis N, Kalpoutzakis E, Alexis NM, Skaltsounis AL
- PB162.** Phytochemical investigation of Leguminosae plants originated from Cameroon
Djioque S, Halabalaki M, Njamen D, Tanee Fomum Z, Skaltsounis AL
- PB163.** Phytochemical investigation of *Raputia simulans* Kallunki
Vougogiannopoulou K, Fokialakis N, Aligiannis N, Cantrell C, Skaltsounis AL
- PB164.** Constituents of *Euphorbia acanthothamnus* and evaluation of their antileishmanial activity
Myriantopoulos V, Fokialakis N, Magiatis P, Aligiannis N, Tekwani B, Skaltsounis AL
- PB165.** Isolation of bioactive compounds from *Genista halacsi* (Leguminosae) and evaluation of their estrogenic activity.
Fokialakis N, Aligiannis N, Alexi X, Alexis MN, Pratsinis H, Kalpoutzakis E, Skaltsounis AL
- PB166.** Identification of Indirubin as a metabolite of *Malassezia furfur* strains isolated from diseased skin
Giakoumaki D, Stathopoulou K, Melliou E, Magiatis P, Gaitanis G, Velegraki A, Bassukas I, Skaltsounis AL
- PB167.** Polygonophenone, a naturally MEM-substituted acetophenone from *Polygonum maritimum*
Kazantzoglou G, Magiatis P, Skaltsounis AL
- PB168.** New iridoid derivatives from table olives cv Throuba Thassos and olive mill waste waters.
Zoidou E, Agalias A, Magiatis P, Skaltsounis AL
- PB169.** Studies on separation, purification and bioactivity of polyprenols from *Ginkgo biloba* L (GP)
Wang CZ, Sheng ZB, Zheng GY, Zhou H, Cheng XZ
- PB170.** Lichen-derived compounds, lichesterinic and protolichesterinic, mediate pigmentation in B16 melanoma cells
Abrahams A, Lohézic-Le Dévéhat F, Rouaud I, Primot A, Galibert MD, Boustie J
- PB171.** Scopularides A and B, two new cyclodepsipeptides from the marine sponge-derived fungus *Scopulariopsis brevicaulis*
Kajahn I, Yu Z, Lang G, Schmaljohann R, Imhoff JF
- PB172.** Ammosamides A and B new cytotoxic alkaloids isolated from a marine *Streptomyces* sp.
Gaudêncio SP, MacMillan JB, Jensen PR, Fenical W
- PB173.** Lignans and sesquiterpenoids from *Lactuca sibirica*
Michalska K, Kisiel W
- PB174.** Phytochemical analysis of yellow flower petals of Iceland poppy (*Papaver nudicaule*) and other papaver species with yellow petal flowers.
Tatsis E, Schneider B
- PB175.** Two new Nyasol derivatives from *Anemarrhena asphodeloides* with inhibitory activity against Respiratory Syncytial Virus (RSV)
Lee J, Yu JR, Bae G, Nam JW, Youn UJ, Lee YJ, Won YS, Chang J, Seo EK

LIST OF POSTERS

- PB176.** Flavonoid glycosides from the leaves of *Impatiens bicolor*
Hasan A, Tahir MN
- PB177.** Phloroglucinols with prooxidant activity from *Garcinia subelliptica*
Wu CC, Lu YH, Wei BL, Yang SC, Won SJ, Lin CN
- PB178.** The Lodopyridones, modified peptides from a marine-derived *Saccharomonospora* sp.
Maloney KN, MacMillan JB, Kauffman CA, Jensen PR, Fenical W
- PB179.** New isobenzofurans and anti-inflammatory constituents from the root of *Pittosporum illicioides* var. *illicioides*
Chou TH, Chen IS, Hwang TL, Liao SJ, Lin YW, Lin YC, Chen JJ
- PB180.** Comparative analysis of sterols and fatty acids, between two brown algae *Cystoseira crinita* and *Cystoseira compressa* from Aegina island (Greece)
Tsitsa E
- PB181.** Phytochemical investigation of *Drypis spinosa* subsp. *spinosa*
Kounadi S, Tsiourmani E, Fokialakis N, Aligiannis N, Skaltsounis AL
- PB182.** Phytochemical analysis of *Lathyrus ochrus* (Fabaceae): a fuse for the discovery of compounds with estrogenic activity
Tsiripillou P, Alexi X, Aligiannis N, Alexis MN, Mitaku S, Skaltsounis AL
- PB183.** New diterpenoids and other constituents from *Erythropheum fordii*
Tsao CC, Su CR, Wu TS
- PB184.** Syagrins A and B, two new stilbenoids against α -glucosidases from the seeds of *Syagrus romanzoffiana*
Lam SH, Lee SS
- PB185.** Bolivianine, a new sesterpene with an unusual skeleton from *Hedyosmum angustifolium*, and its isomer, isobolivianine.
Acebey L, Sauvain M, Beck S, Moulis C, Gimenez A, Jullian V
- PB186.** Neolignans from the roots of *Bupleurum chinensis* attenuates hepatic stellate cell migration
Lin YL, Lee TF, Chen WP, Huang YT
- PB187.** Cancelled
- PB188.** Steroidal glycosides from the roots of *Solanum melongena*. Structure of somelangoside F.
Shvets S, Kintia P, Lungu I, Bassarello C, Piacente S, Pizza C
- PB189.** A new oxindole alkaloid from propagated plantlets of *Hamelia patens*
Paniagua-Vega D, Cerda-García-Rojas CM, Ramos-Valdivia AC
- PB190.** Novel adducts of flavone glycosides and butanolides from the leaves of *Machilus japonica* Sieb. & Zucc. var. *kusanoi*
Lin YS, Chen CK, Lam SH, Lee SS
- PB191.** Glionitrin A, new antimicrobial diketopiperazine derived from abandoned mine M microbial competition
Park HB, Yang HO, Kwon HC
- PB192.** Aldgamycins I and J, antibacterial 16-membered macrolides from abandoned mine bacterium, *Streptomyces* sp. KMA001
Park JS, Yang HO, Kwon HC
- PB193.** Meroterphenols A-D, plastoquinones from *Sargassum yezoense*; their chemical structures and effects on the activation of peroxisome proliferators activated receptor gamma
Kim MC, Kang SW, Kwon HC, Kim SN, Kim HS, Um BH
- PB194.** Cycloartane-type glycosides from *Astragalus amblolepis*
Polat E, Bedir E, Bassarello C, Piacente S, Alankuş-Çalışkan Ö
- PB195.** Iridoids from Anatolian endemic *Linaria kurdica* subsp. *ericalyx*
Aydoğdu I, Bedir E, Karayıldırım T, Şenol SG, Alankuş-Çalışkan Ö
- PB196.** Constituents of *Pterocephalus pinardii* Boiss.
Gülcehal D, Bedir E, Karayıldırım T, Şenol SG, Alankuş-Çalışkan Ö
- PB197.** Identification of phytochemical constituents of the roots of *Angelica tenuissima*
Nam JW, Lee J, Lee YJ, Won YS, Youn UJ, Seo EK
- PB198.** Biologically active brominated diterpenes from the red alga *Sphaerococcus coronopifolius*
Smyrniotopoulos V, Vagias C, Roussis V
- PB199.** Radical scavenging activity and acetylcholinesterase inhibition of phenolic compounds from *Dioscorea opposita* Thunb.
Yang MH, Yoon KD, Park JH, Kim J
- PB200.** Rhusonoside A, a new megastigmane glycoside from *Rhus sylvestris*, increases the function of osteoblastic MC3T3-E1 cells
Ding Y, Choi EM, Bae KH, Kim YH
- PB201.** Multi-Drug Resistance modulation activity of sesquiterpenes isolated from *Ferula vesceritensis*
Oughlissi-Dehak K, Michalet S, Lawton P, Bayet C, Hadj-Mahammed M, Badjah-Hadj-Ahmed YA, Matera EL, Macalou S, Dumontet C, Di Pietro A, Dijoux-Franca MG, Guillet D

LIST OF POSTERS

- PB202.** Structural and biological studies on novel natural anti-MRSA agent, mansonone F
Suh YG, Shin D, Lee S, Kim NJ, Jang J
- PB203.** Interleukin-5 bioactivity inhibitory effect of 21-methylmelianodiol isolated from *Poncirus trifoliata* in Pro-B cells
Xu GH, Choi JY, Na MK, Han SB, Kim Y, Lee SH
- PB204.** Anti-tumor effect of Glionitrin A, new diketopiperazine derived from co-culture of two different microorganisms
Yoo JH, Park HB, Kwon HC, Yang HO
- PB205.** A new flavonol triglycoside from *Fagonia taeckholmiana* and the cytotoxic activity of its extracts
Nassar MJ, Ibrahim LF, Kawashty SA, Mabry TJ
- PB206.** Chemical constituents and biological activities from *Coccoloba mollis*
Barros IB, Faccione M, Pinto JP, Fidelis QC, Rezende MI, Daniel JFS, Tsuboy MSF, Mantovani MS, Lonni AASG, Ribeiro GS, Braz-Filho R, Ferreira DT
- PB207.** Identification of some compound of biological interest in *muicle mayotli Jacobinia spicigera* (Schldl.) I. Baley. (Acanthaceae)
Blanca BM, Cedillo FD, Ortega JC.
- PB208.** Study on anti-viral activity of constituents of the roots of *Isatis indigotica* Fort. (Radix Isatidis)
Li X, He L, Sun D, Chen J, Wang M, Cai B, Wang H
- PB209.** Isoflavonoids from the bark extract of *Erythrina mildbraedii*
Tchokouaha RF, Chosson E, Alexi X, Skaltsounis AL, Alexis MN, Wandji J, Seguin E
- PB210.** *Triclisia sacleuxii* (Pierre) Diels: A potential source of acetylcholinesterase inhibitors
Murebwayire S, Ingkaninan K, Changwijit K, Frédéric M, Duez P
- PB211.** Pharmaco-chemical investigation of *Diospyros lotus* leaves
Said A, Huefner A, Hawas U, Nofal S, Rashed K
- PB212.** Constituents from *Achroynchia octandra* (Rutaceae)
Girard C, Amiot C, Waterman PG, Muayard F
- PB213.** Isolation and structure elucidation of novel antimalarial compounds from the Cameroonian spice *Scleria striatonux* De Wild (Cyperaceae).
Nyongbela K, Ndjoko K, Reto B, Wittlin S, Akam M, Mbah J, Makolo F, Wirmum C, Efang S, Hostettmann K

Topic C: Extraction, isolation, formulation and analysis of natural products and herbal drugs

- PC1.** Discovery of metallo- β -lactamase inhibitors in extracts via an enzyme assay with HPLC/ES detection
Berger J, Sanchez P, Toney J
- PC2.** Optimal conditions of ramentaceone and plumbagin separation and isolation from carnivorous plants extracts using normal phase-high performance liquid chromatography (NP-HPLC).
Gilgenast E, Žuk L, Skrzypczak A, Króllicka A, Łojkowska E, Kamiński M
- PC3.** Variation of anthraquinone content in the leaves and pods of *Cassia fistula*
Gritsanapan W, Nualkaew S
- PC4.** Validation of an HPLC method for the determination of alkaloids in a stem bark extract of *Nauclea pobeguini*
Dhooghe L, Mesia K, Pieters L, Vlietinck A, Apers S
- PC5.** Application of a selective method in the search for new bioactive natural products from fungi
Chamyuang S, Cole A, Munro M, Blunt J, Lin S
- PC6.** Bioassay-guided isolation of African ethnobotanical anthelmintics
Waterman C, Smith R, Der Marderoisan A, Beutler J
- PC7.** NMR metabolic profiling of biomass and medium extracts of Jasmonate or Pectin treated *Cannabis sativa* L. cell suspension cultures
Peč J, Flores-Sanchez IJ, Choi YH, Martin J, Dušek J, Verpoorte R
- PC8.** LC-MS analysis of 13,28-epoxy-oleanane saponins in *Maesa* spp. extracts with antileishmanial activity
Foubert K, Vermeersch M, Apers S, Pieters L, Maes L
- PC9.** Metabolic profiling of saponins in methyl jasmonate treated *Medicago truncatula* aerial parts using HPLC-ESI/MS/MS.
Theunis M, Kapusta I, Oleszek W, Foubert K, Pieters L, Apers S
- PC10.** New usage of fluorometric method to assay antioxidant activity in plant extract
Moein S, Moein M, Farzami B
- PC11.** Enhancement of bioavailability of phytomolecules with value added formulation
Venkatesh M, Mukherjee K, Maiti K, Mukherjee PK
- PC12.** Total phenolic and flavonoid contents of selected parts of *Mangifera pajang* (bambangan) and *Artocarpus odoratissimus* (tarap) fruits
Mohd Fadzelly AB, Maryati M, Asmah R, Fry J

LIST OF POSTERS

- PC13.** Qualitative and quantitative analysis of pharmacological active triterpenes in birch bark
Kovač-Bešović EE, Đurić K, Kalodera Z, Čeljo A
- PC14.** Screening method for detecting proteases in plant latices
Domsalla A, Melzig MF
- PC15.** Quercetin and rutin contents in Siamese neem flower extracts prepared by different extraction methods
Chaisawangwong W, Gritsanapan W
- PC16.** Determination of furanocoumarins in *Citrus hystrix* by HPLC photodiode array
Paramapojn S, Gritsanapan W, Ganzera M, Stuppner H
- PC17.** Volatile profile of *Catharanthus roseus* (L.) G. Don plant determined by Solid-phase microextraction and Gas Chromatography/Mass Spectrometry
de Pinho PG, Gonçalves R, Pereira DM, Valentão P, Seabra RM, Andrade PB, Sottomayor M
- PC18.** Identification and characterization of phenolic antioxidants in water extract of *Orthosiphon grandiflorus* tea by LC-ESI-MS/MS coupled to DPPH assay
Nuengchamnong N, Krittasilp K, Ingkaninan K
- PC19.** Metabolomic analysis of *Echinacea* sp. by H Nuclear Magnetic Resonance spectrometry and multivariate analysis techniques
Frédérich M, Jansen C, de Tullio P, Demoulin V, Tits M, Angenot L
- PC20.** Molecular authentication of Thai medicinal plant *Khamin khrua* by PCR-RFLP analysis
Rojsanga P, Gritsanapan W, Leelamanit W, Sukrong S
- PC21.** Genomics-guided isolation of cryptic secondary metabolites from *Pseudomonas syringae* pv. *syringae*
Smid N, Gross H
- PC22.** New methods using High Performance Liquid Chromatography, group type separation and back flush in a column for determination of cosmetics and pharmaceuticals compounds.
Romanik G, Kamiński M
- PC23.** Optimal conditions of ramentaceone and plumbagin separation and isolation from carnivorous plants extracts using revers phase-high performance liquid chromatography (RP-HPLC).
Skrzypczak A, Gilgenast E, Romanik G, Króllicka A, Łojkowska E, Kamiński M
- PC24.** Quantitative HPLC determination of naphthoquinones in *Impatiens balsamina* leaves
Sakunphueak A, Panichayupakaranant P
- PC25.** Using Accelerated Solvent Extraction (ASE) followed by parallel chromatography to rapidly pinpoint new chemistry and scale-up the isolation of bioactive marine natural products for in vivo evaluation.
Johnson TA, Morgan M, Aratow N, Tenney K, Loveridge S, Valeriote FA, Crews P
- PC26.** Tronchuda cabbage (*Brassica oleracea* L. var. *costata* DC) leaf free amino acid profile
Silva BM, Oliveira AP, Pereira DM, Sousa C, Seabra RM, Andrade PB
- PC27.** Screening of antioxidant phenolic compounds produced by *in vitro* shoots of *Brassica oleracea* L. var. *costata* DC
Valentão P, Ferreres F, Sousa C, Pereira DM, Martins A, Gomes D, Pereira JA, Taveira M, Seabra RM, Andrade PB
- PC28.** Phenolics and organic acids with potential bioactivity in *Pieris brassicae* L. reared on *Brassica rapa* var. *rapa* L.
Pereira DM, Noites A, Valentão P, Vale-Silva L, Pinto E, Ferreres F, Pereira JA, Seabra RM, Andrade PB
- PC29.** *Rumex induratus* leaves: phytochemical profiling and antioxidant activity
Guerra L, Pereira C, Rodrigues MÂ, Andrade PB, Gonçalves RF, Seabra RM, Valentão P
- PC30.** Differentiation of *Thymus vulgaris* L. sample lots by NMR based metabolic profiling
Pieri V, Sturm S, Seger C, Stuppner H
- PC31.** Desorption/ionization on self-assembled monolayer surfaces (DIAMS): a new matrix-free laser desorption/ionization promising for the analysis of vegetal extracts
Bounichou M, Sanguinet L, Elouarzaki K, Alévêque O, Dias M, Derbré S, Séraphin D, Richomme P, Rondeau D, Levillain L
- PC32.** Protein kinase inhibitors from the New Caledonian rainforest
Litaudon M, Morleo B, Apel C, Dumontet V, Lozach O, Blairvacq M, Meijer L, Guéritte F
- PC33.** Multivariate data analysis using magnetic resonance spectroscopy for the *in silico* analysis of the Mexican anxiolytic and sedative plant *Galphimia glauca*
Cardoso-Taketa AT, Pereda-Miranda R, Choi YH, Verpoorte R, Villarreal ML
- PC34.** Characterization of *Echinacea* fractions obtained by an ultrafiltration process
Gatea F, Paun G, Danila AO, Ichim M
- PC35.** Chromatographic fingerprinting of *Berberis croatica* vs. *B. vulgaris* (Common and Croatian barberry) using HPLC
Zovko M, Kremer D, Schühly W, Brantner A, Karlović K, Kalodera Z

LIST OF POSTERS

- PC36.** Antioxidant evaluation and liposome formulation of *Phyllanthus emblica* extract
Inglatawomwong S, Sakdiset P, Kaew-on P, Nobnob N, Pinsuwan S
- PC37.** Encapsulation of *Hypericum perforatum* (St John's wort) methanolic extract in β -cyclodextrin
Kalogeropoulos N, Mourtzinou I, Yannakopoulou K, Gioxari A, Chiou A, Karathanos VT
- PC38.** Spectroscopic and structural approach to search smallest active analogue of an antimicrobial peptide from frog
Lee BJ
- PC39.** Chemical composition of the water extract of *Gnaphalium uliginosum*. Part 1.
Kolesnik Yu, Chertkov V, Tashlitsky V, Titova E, Tichohov V, Shestakova A, Shmatkov D
- PC40.** Optimization of qualitative determination of *Gratiola* homeopathic tinctures by applying rapid horizontal TLC
Gehrmann B, Melzig MF
- PC41.** Urushiol congeners of *Rhus* sp. Mother tincture
Bertrand C, Bellvert F, Boisroux A, Comte G, Taoubi K
- PC42.** LC-MS analysis of alkaloids in bulbs and *in vitro* cultures of *Leucojum aestivum* (Amaryllidaceae)
Ptak A, Tahchy AE, Dupire F, Boisbrun M, Henry M, Moś M, Chapleur Y, Laurain-Mattar D
- PC43.** Purification of antioxidative peptides from enzymatic hydrolysates of venison protein
Kim EK, Lee SJ, Hwang JW, Park PJ
- PC44.** Purification and characterization of an antioxidative peptide from enzymatic hydrolysates of duck processing by-products
Lee SJ, Kim EK, Hwang JW, Park PJ
- PC45.** Phytochemical investigation on Gentian roots from populations of Gran Sasso and Monti della Laga National Park
Menghini L, Epifano F, Orlando G, Leporini L, Luzzi R, Genovese S, Marcotullio MC, Tirillini B
- PC46.** Pressurized liquid extraction of lignans with quinone reductase inducing activity from the fruits of *Schisandra chinensis*
Lee HJ, Lee SB, Nho CW, Kim CY
- PC47.** High performance liquid chromatographic separation of undeclared corticosteroids in topical herbal products
Uzunovic A, Mehmedagic A, Sofic E
- PC48.** HPLC - fingerprint analysis and quantification of phenolic compounds in *Leonurus cardiaca* L. (Ph. Eur.) and in an antiarrhythmic refined extract
Strahler S, Çaliş I, Dhein S, Rauwald HW
- PC49.** Phytochemical characterization of artichoke leaf extract and assessment of its protective effects from alcohol and chemically-induced damage in human liver cells.
Ikonte C, Hacker C, Chandra A, Trexler L
- PC50.** Microencapsulation of shikonin in *Pistacia lentiscus* oleoresin matrix
Kravva MT, Assimopoulou AN, Papageorgiou VP
- PC51.** Preparative isolation of Alkannin/Shikonin derivatives by High-Speed Counter-Current Chromatography
Assimopoulou AN, Sturm S, Stuppner H, Papageorgiou VP
- PC52.** Phenolic variations in mite infected leaves of *Quercus ilex* L. (Fagaceae)
Karioti A, Tooulakou G, Karabourniotis G, Bilia AR, Skaltsa H
- PC53.** Phytochemical analysis of *Anchusa arvensis* roots
Tsermentseli SK, Assimopoulou AN, Gianovits-Argyriadou N, Kanaze FI, Papageorgiou VP
- PC54.** Isolation and on-line identification of marcfortines by HPLC-DAD-MS/MS
Momesso LS, Carollo CA, Lopes NP, Pupo MT
- PC55.** Purification of commercial Alkannin and Shikonin samples
Assimopoulou AN, Karapanagiotis I, Papageorgiou VP
- PC56.** Mapping of small cysteine rich defense proteins in Violaceae: A novel suite of cyclotides from the genus *Gloeospermum*.
Burman R, Göransson U
- PC57.** Development of a high-throughput LC-APCI-MS method for the determination of 13 phytoestrogens (including gut microbial metabolites) in human urine and serum
Wyns C, Bolca S, De Keukeleire D, Heyerick A
- PC58.** Phytochemical analysis of *Uncaria* products commercially available in Hungary
Csapi B, Csupor D, Veres K, Szendrei K, Hohmann J
- PC59.** Liposome formulations of shikonin
Kontogiannopoulos KN, Assimopoulou AN, Papageorgiou VP
- PC60.** Chemical composition of 10 selected samples of Mediterranean propolis
Popova M, Graikou K, Bankova V, Chinou I
- PC61.** Utilisation of photolysis of neutral red for analysis of antioxidant capacity in various flowers of medicinal plants from Bosnia
Rimpapa Z, Korac F, Toromanovic J, Pleho-Kapic A, Tahirovic I, Sofic E

LIST OF POSTERS

- PC62.** Large-scale purification of glucosinolates by strong ion-exchange centrifugal partition chromatography. From lab-scale CPC to 5L-pilot-scale FCPC
Renault JH, Boudesocque L, Nuzillard JM, Toribio A, Lafosse M, Pinel B, De la Poype F
- PC63.** Chemical investigation of *Pinguicula lusitanica* by HPLC-MS and HPLC-SPE-NMR
Grevenstuck T, van der Hooft JJJ, Vervoort J, Romano A
- PC64.** Chemical analysis and anti-aging properties of Greek pollen
Graikou K, Aligiannis N, Chondrogianni N, Kapeta S, Gonos ES, Chinou I
- PC65.** Saffron spice (*Crocus sativus*, L.): effect of parabens on the degradation of crocetin esters in aqueous extracts
Maggi L, Sanchez AM, del Campo CP, Carmona M, Alonso GL
- PC66.** Development of an automated HPLC- DAD- radical scavenging detection system with on-line sample enrichment
Zhang Q, Janssen HG, van der Klift EJC, van Beek TA
- PC67.** Identification of medicinal plants in pharmaceutical products using ITS sequences and metabolomic fingerprinting
Daniel C, Kersten T, Kehraus S, König GM, Knöß W
- PC68.** Purification of hydroxystilbenes from vine stalks cv. Chardonnay by centrifugal partition chromatography
Zga N, Waffo-Téguo P, Papastamoulis Y, Toribio A, Richard T, Renault J-H, Monti J-P, Mérillon J-M
- PC69.** Combination of botanical and APCI-LC-MSⁿ analyses to assess the quality of a homeopathic herbal drug: *Chondodendron tomentosum* Ruiz et Pavon.
Le Lamer AC, Fabre N, Boucaud B, de la Roque O, Fourasté I, Moulis C, Taoubi K
- PC70.** The rapid identification of radical scavenging constituents from the root of *Belamcanda chinensis* by the HPLC coupled to an on-line ABTS^{•+} based assay and LC-NMR/MS
Kang SW, Kim CY, Um BH
- PC71.** The rapid analysis and identification of prenylflavonoids in *Sophora flavescens* roots by on flow LC-NMR/MS
Kim MC, Kang SW, Kim SJ, Um BH
- PC72.** Determination of four major flavonoids in the methanolic extract of *Hypericum perforatum* by HPTLC-densitometry
Kirmizibekmez H, Atay I, Yeşilada E
- PC73.** Hydroxycinnamic derivatives in *Ilex aquifolium* mother tincture.
Bellvert F, Coulerie P, Goncalves F, Taoubi K, Comte G, Bertrand C
- PC74.** Pharmacokinetic profiling of dodeca-2E,4E,8E,10E/ Z-tetraenoic acid isobutylamides in rats using liquid chromatography tandem mass spectrometry
Woelkart K, Frye R, Galloway C, Marchand S, Derendorf H, Bauer R, Butterweck V
- PC75.** Antioxidant appraisal and LC-MS characterization of some freshwater and marine macrophytes and algae
Orhan I, Kartal M, Abou-Asaker M, Şenol FS, Atici T, Şener B
- PC76.** Comparative study of the effect of a herbal preparation (Imupret®) dissolved in different solvents on LPS-primed type II-like human lung epithelial A549 cells
Hostanska K, Melzer J, Amon A, Saller R
- PC77.** Quantification of characteristic marker substances in various *Cimicifuga racemosa* products and evaluation of their effects on MCF-7 cell proliferation
Omer-Adam M-A, Zieg H, Volk R-B, Bodinet C, Liske E
- PC78.** Simultaneous determination of polyphenolics in extracts of *Potentilla* species
Tomczyk M, Bazylko A, Staszewska A
- PC79.** Simultaneous determination of lignans, aristolactam alkaloids and flavonoids in the *Saururus chinensis* by validated HPLC-DAD-MS/MS
Lee KY, Park JH, Cho EJ, Kim SH, Kim YC, Sung SH
- PC80.** Optimization of the extraction procedures and HPLC characterization of *Helichrysum plicatum* DC flower extracts
Jankovic T, Bigovic D, Zdunic G, Savikin K, Menkovic N
- PC81.** Use of FCPC (Fast Centrifugal Partition Chromatography) for the purification of a crude methanolic extract of the marine lichen *Lichina pygmaea*
Roullier C, Chollet-Krügler M, Bernard A, Boustie J
- PC82.** Microwave - assisted extraction and ionic liquids used to obtain lichen metabolites from *Pertusaria* & *Aspicilia* species
Bonny S, Tomasi S, Articus K, Bernard A, Boustie J
- PC83.** *Hyptis suaveolens*, an alternative source of podophyllotoxin?
Lautié E, Villarreal ML, Fliniaux MA
- PC84.** Qualitative and quantitative analyses of some *Plantago* species from Serbia and Montenegro
Jankovic T, Zdunic G, Savikin K, Beara I, Mimica-Dukic N
- PC85.** High-resolution bioguided screening of *Ganoderma capense* for P-GP modulating activity
Ta HP, Maciuk A, Vautier S, Milane A, Welti S, Champy P, Wainer IW, Fernandez C, Figadère B
- PC86.** Screening of Colombian plants for antimalarials using LC-Bio-MS
Muñoz K, Maciuk A, Bravo K, Londoño J, Osorio E, Figadère B

LIST OF POSTERS

- PC87.** The influence of extraction techniques on polyphenol content and *Artemisia vulgaris* L. and *Artemisia campestris* L. methanolic extracts' antioxidative activity
Stanisavljević I, Nikolova M, Veličković D, Stojičević S, Lazić M, Veljković V
- PC88.** Comparative phytochemical and biological studies on *Veronica cuneifolia* subsp. *cuneifolia* and *V. cymbalaria*
Harput-Hudaverdi US, Oztunca FH, Saracoglu I
- PC89.** Preparative isolation of six platycosides from *Platycodi Radix* by high-speed counter-current chromatography with evaporative light scattering detection
Ha YW, Kim YS
- PC90.** Optimization of a rapid luminescence bioassay for the assessment of toxicity of contaminants in XTC's pills
Gosset S, Duez P, Devleeschouwer M, Dutillieux K, Bandella A, Stévinny C, Noël E
- PC91.** Discrimination between *Forsythia viridissima* and *Forsythia suspensa* using SCAR marker
Ryuk JA, Lee MY, Kim YW, Lee JW, Oh SE, Lee JH, Ko BS
- PC92.** A phylogenetic analysis of *Lonicera japonica* using nuclear ITS and chloroplast trnL-F sequence
Ryuk JA, Lee MY, Kim YH, Lee JW, Oh SE, Ko BS
- PC93.** Variation of mineral content in different cultivars of bitter melon collected from Japan and The Philippines
Kim YK, Xu H, Kwak HC, Park SU
- PC94.** Development of Multiplexed PCR marker to discriminate between *Saposhnikovia divaricata*, *Peucedanum japonicum* and *Glehnia littoralis*
Kim YH, Ryuk JA, Ko BS, Lee JW, Oh SE, Lee JH, Lee MY
- PC95.** Quantitative determination by reversed phase high performance liquid chromatography of novel biflavonoids in *Selaginella lepidophylla*
Aguilar MI, Romero MG, Mejía IA, Chávez MI, Navarrete A
- PC96.** Ginsenoside content in berry and root of three typical Korean Ginseng (*Panax ginseng*) cultivars
Kim YK, Xu H, Park SU
- PC97.** Pattern recognition analysis of *Angelicae Radix*
Piao XL, Yoo HH, Park SY, Park JH
- PC98.** Quality specifications of identity and composition for the medicinal plant *Heliopsis longipes*
Aguilar MI, Castillo N, Aguilar-Guadarrama AB, Rios MY
- PC99.** Variations in gingerols and chromatographic fingerprints of ginger root extracts from different preparation methods may account for bioactivity discrepancies among investigations
Liu Z, Liu D, Zhou G, Xu S, Zuberi A, Ye J
- PC100.** Simultaneous determination of atropine and scopolamine in *Hyoscyamus arachnoideus* by HPLC
Hosseini N, Ebrahimi SN, Salehi P, Asghari B, Ahmadi M, Salhi Arjmand H
- PC101.** Determination of rosmarinic acid content in some Iranian *Satureja* species by HPTLC
Ebrahimi SN, Kiyannpour V, Hadian J, Salehi P, Asghari B
- PC102.** Effects of pH and temperature on the stability of sesquiterpene lactones
Saroglou V, Demetzos C, Skaltsa H
- PC103.** Study on the comparison of bioactive components by drying methods of *Rehmannia glutinosa*
Kim ES, Shin JS, Rhim JW, Chung HS
- PC104.** Isolation of acetylcholinesterase inhibitors from plants using centrifugal countercurrent chromatography
Marston A, Fan P, Urbain A, Hostettmann K
- PC105.** High throughput semi-automated extraction method for the creation of a collection from microbial fermentations of fungi and Actinomycetes
Tormo JR, Tabanera N, Conway D, Ramos P, Redondo A, Fillola A, Gregorio MJ, Rojas V, Salazar O, Collado J, Bills G, Genilloud O, Peláez F
- PC106.** Antimicrobial activity of essential oil from *Oregano (Lippia graveolens)* encapsulated in cyclodextrins
Lugo-Cervantes E, Arana A, Padilla-Camberos E, Obledo-Vazquez N, Estarron-Espinoza
- PC107.** Introducing investigations of a herb extract of the Zhi Mu plant *Anemarrhena asphodeloides* containing steroid saponins
Radtke OA
- PC108.** DNA barcoding the Polygonaceae in Chinese pharmacopoeia
Song J, Chen S, Yao H, Lin Y, Li Y, Li X, Wu Q, Jia X, Han J, Suo F, Shi L, Ma X
- PC109.** Novel immunoaffinity purification approach for isolation of new cytokinin based anticancer drug and its identification in plant tissues
Hauserová E, Swaczynová J, Novák O, Zatloukal M, Hajdúch M, Dolezal K, Strnad M
- PC110.** Automation of solid phase extraction
Krieg C, Feuerstein I, Stecher G, Abel G, Popp M, Bonn G
- PC111.** Evaluation of different analytical methodologies for the analysis of amino acids in plant extracts
Nasimullah Qureshi M, Stecher G, Hashir MA, Sultana T, Abel G, Pop M, Bonn GK
- PC112.** Study on the isolation of bioactive components and the identification of biomarker genes from *Ostericum koreanum* Maximowicz
Choung SY, Hong JK, Lee KW, Lee CK, Kwon YS, Shin S

LIST OF POSTERS

- PC113.** New sources of Taxol and taxanes to be used as antimitotic compounds
Miele M, Bestoso F, Balbi A, Mazzei M, Piras D, Ottaggio L
- PC114.** Comparative study of the anti-inflammatory effect of two polyphenol preparations of *Perilla* seed manufactured by different processes
Su JD, Li YS, Peng CC, Chang CH, Chyau CC
- PC115.** Relation between the podophyllotoxin derivatives and the cytotoxic activity in *Linum scabrellum* extracts
Lautié E, Villarreal ML, Fliniaux MA
- PC116.** Colchicinoids from *Colchicum crocifolium* Boiss.: A case study in dereplication strategies for (-)-Colchicine and related analogs using LC-MS and LC-PDA techniques
Alali FO, Gharaibeh A, Ghawanmeh A, Tawaha K, Oberlies NH
- PC117.** Determination of selected phytochemicals in different variety of salak (*Salacca zalacca*)
Sitti A, Maryati M, Mohd Fadzelly AB
- PC118.** Reference substances for plant materials of toxicological interest
Ketteler C, Treble R
- PC119.** New approach to study metabolite profiling of plant extracts
Novák O, Hauserová E, Swaczynová J, Hradecká V, Dolezal K, Strnad M
- PC120.** The synephrine content of Shiikuwasha (*Citrus depressa* HAYATA) fruit: Analytical method and change during fruit growth
Miyagi K, Fujise T, Koga N, Wada K, Yano M, Ohta H
- PC121.** A new HPLC method for the analysis of *Crocus sativus* styles
Koulakiotis NS, Gikas E, Chryssanthi DG, Lamari FN, Cordopatis P, Tsaropoulos A
- PC122.** Method development for the determination of oleuropein and hydroxytyrosol - the major bioactive components of *Olea europaea* - in milk
Gikas E, Bazoti FN, Tsaropoulos A
- PC123.** Comparative study development of extraction processes and stability of *Dioscorea membranacea* for cancer treatment
Sukkam B, Itharat A
- PC124.** Novel extraction technique for L-DOPA from seeds of *Mucuna pruriens*
Gopu CL, Ketkar SS, Paradkar A, Mahadik KR
- PC125.** Solubilization of piperine from pepper fruit powder with hydrophilic lipid treatment: An alternative approach for traditional extraction methods
Aher S, Gopu CL, Biradar S, Paradkar A
- PC126.** Stability studies of saponins from *Bacopa monnieri* dried ethanolic extracts
Phrompittayarat W, Wittaya-areekul S, Jetiyanon K, Putalun W, Tanaka H, Ingkaninan K
- PC127.** Classification of resinous plants based on the LC-MS and the LC-UV finger-prints: Similarities and differences between the plants chemical compositions using ACP and CAH.
Rhourri-Frih B, Chaimbault P, Lamy C, Andre P, Lafosse M
- PC128.** Glycosidically bound volatile constituents of the leaves of *Morus alba* L. - a new approach concerning the antidiabetic activity of the drug
Hunyadi A, Veres K, Liktor-Busa E, Báthori M
- PC129.** Analysis of *Coptis* sp., for the purpose of establishing a monograph draft proposal for the German Pharmacopoeia
Brem T, Ankli A, Klier B, Heilmann J, Franz G
- PC130.** Extraction and characterization of gum from *Lepidium sativum* Linn. for its film forming properties
Pachpor MP, Gulkari VD, Patil VR, Nayak SH
- PC131.** Formulation development of film coated tablets of *Malvastrum coromandelianum* (Linn.) Garcke spray-dried extract
Prasertwaree P, Jesadanont S, Pongsamart S, Ritthidej GC
- PC132.** Carbon-13 CP-MAS NMR studies of some lichens of the Genus *Cladonia* section *Cladina*
Chollet-Krugler M, Le-Floch M, Articus K, Millot M, Boustie J
- PC133.** Tandem mass spectrometric studies of polyphenolic metabolites from *Olea europaea*
Bazoti FN, Gikas E, Tsaropoulos A
- PC134.** Elicitor-enhanced Silymarin production in hairy root cultures of *Silybum marianum* L. Gaertn
Hasanloo T, Rahnama H, Sepehrifar R, Shams MR
- PC135.** Annotation and analysis of ESTs from leaves' trichomes of *Salvia fruticosa*
Chatzopoulou FM, Makris AM, Degenhardt J, Kanellis AK
- PC136.** Development of HPTLC method for quantification of vasicine in marketed Herbal formulations containing *Adhatoda vasica*
Kasture V, Aurangabadkar VM, Kadlag V
- PC137.** Triterpenes from natural sources for parenteral and topical application
Jäger S, Laszczyk MN, Strüh CM, Martin SF, Schempp CM, Scheffler A
- PC138.** Encapsulation of complex extracts in β -cyclodextrin: an application to propolis ethanolic extract
Karathanos VT, Kalogeropoulos N, Konteles S, Troulidou E, Mourtzinos I

LIST OF POSTERS

- PC139.** Compositional analysis and acetyl-cholinesterase inhibitory screening of *Melissa officinalis*
Dashtmalchi K, Ollilainen V, Dorman HJD, Oinonen PO, Laakso I, Hiltunen R
- PC140.** LC-ESI-MS with monolithic stationary phase and ESI-MS/MS characterization of proanthocyanidins from selected antiinflammatory plants.
Maldini M, Montoro P, Pizza C
- PC141.** Variation in concentration of oenothein B in different samples of cultivated *Epilobium angustifolium* L.
Shikov AN, Pozharitskaya ON, Ivanova SA, Makarov VG, Tikhonov VP, Galambosi B
- PC142.** Reference materials and the quality of a product
Hoekstra B, Ketteler C, Schaneberg B
- PC143.** Investigation into the presence of Monatin in related plant species
Moodley N, Maharaj V
- PC144.** Validated HPTLC method for the identification of *Hoodia gordonii*
Widmer V, Reich E, DeBatt A, Ankli A
- PC145.** Furanocoumarins can affect oral bioavailability of drugs to both directions
Vertzoni M, Kourafalos V, Kostakis I, Paterakis P, Rekkas D, Dallas P, Fokialakis N, Reppas C
- PC146.** Recovery of bioactive compounds from roots of *Glycyrrhiza glabra* by novel techniques of extraction
Tsiripillou P, Haita E, Aliqiannis N, Mitaku S, Skaltsounis AL
- PC147.** Comparative study of accelerated solvent extraction and supercritical fluid extraction of total phenolics and flavonoids from *Sideritis raeseri* subsp. *attica* and study of antioxidant activity
Papaefstathiou G, Polychronopoulos P, Aliqiannis N, Skaltsounis AL, Mitaku S
- PC148.** Profile of taxanes in *Taxus globosa* Schelectendal (Mexican yew) and in pure cultures of endophytic fungi
Arroyo OAG, Escamilla SE, Marsh MR, XoconostleCB, Esparza GF, Flores CLB
- PC149.** Purification of novel stilbene oligomers from vine stalks by centrifugal partition chromatography guided by mass spectrometry
Papastamoulis Y, Waffo-Teguo P, Richard T, Zga N, Schmitter JM, Merillon JM
- PC150.** Search for Protease-inhibiting compounds from Cerrado and Atlantic plant species.
Bolzani VS, Flausino OJ; Batista JMJ; Lopes AA, Alteí W, Furlan M, Castro-Gamboa I, Silva DHS
- PC151.** *Dracontium lorentense* Engl.: A rich source of novel lipids
Benavides A, Napolitano A, Bassarello C, Carbone V, Saggese P, Piacente S, and Pizza C
- PC152.** Quantification of anti-oxidative constituents isolated from *Diospyros kaki* calyces
Qui HJ, Kim EK, Doan TN, Son EM, Hong YJ, Trinh DH, Lee BJ, Youn HJ, Koo KA
- PC153.** Differential bioactivities and metabolic profiles of *Lychnophora ericoides* from diverse provenances
Gobbo-Neto L, Guaratini T, Pessoa C, de Moraes MO, Costa-Lotufo LV, Vieira RF, Colepicolo P, Lopes NP
- PC154.** Characterization and purification of proanthocyanidins from cranberry fruits by modern planar chromatography (TLC, AMD, OPLC)
Pothier J, Dorat J, Dollet J
- PC155.** Alkaloid Profile of leaves of horticultural cultivar of *Catharanthus roseus*
Kapadia GJ, Udiak E, Ma Y, Ito Y
- PC156.** Identification of minor components of *Cotinus coggygria* Scop. in archaeological textiles of Mount Athos
Valianou L, Karapanagiotis I, Stathopoulou K, Magiatis P, Chryssoulakis Y
- PC157.** Reconstruction of the wool dyeing process using *Hexaplex trunculus* L. – HPLC-PDA-MS analysis of the dyed wool fibers
Valianou L, Karapanagiotis I, Mantzouris D, Stathopoulou K, Magiatis P, Chryssoulakis Y
- PC158.** Extraction and determination of major bioactive flavonoids in mint (*Mentha spicata*)
Bimagr M, Rahman RA, Ganjloo A, Salleh LMD, Taip FS, Chuan LT
- PC159.** NMR chromoprints: A tool for herbal validation
Menghani E, Jain SC
- PC160.** Dermination of benzo[a]pyrene in herbal medicinal products containing the steamed root of *Rehmannia glutinosa* by HPLC/FLD
Lim S, Ze K, Kim D, Park J, Soung R, Kim J, Lee J, ShinJ, Ahn J, Kim I, Chang S
- PC161.** Chemical investigation of *Sageretia thea* by general methods and HPLC-SPE-NMR
Shen CJ, Chen CK, Lee SS
- PC162.** Rapid analysis of phenolic acids by UPLC-MS/MS
Gruz J, Novák O, Strnad M
- PC163.** Characterization of the co-pigmentary diversity of the genus *Hydrangea*
Dulac A, Gonnét JF, Lambert C, Richomme P
- PC164.** Dicentrine metabolites characterized in miniature pig urine by HPLC-SPE-NMR
Lai YC, Kuo TF, Chen CK, Lee SS
- PC165.** Geographical origin of Saffron spice by Mid-Infrared spectroscopy (MIR)
Anastasaki EG, Kanakis CD, Pappas CS, Tarantilis PA, Polissiou MG

LIST OF POSTERS

- PC166.** Analytical and dyeing techniques used for the evaluation of natural yellow dyes for textiles
Villela A, Derksen DCH, van Beek TA
- PC167.** Determination of naphthazarin derivatives in Turkish *Alkanna* species by reverse phase HPLC
Akgün IH, Ganzera M, Sevimli C, Şenol S, Korkmaz KS, Bedir E
- PC168.** HPLC-PDA analysis for the identification and quantification of styryllactones in *Goniothalamus amuyon*
Lan YH, Chang FR, Tang HH, Wu YC
- PC169.** Detection of bioactive compounds on TLC by DART-MS
Kim HJ, Suh YT, Jung JB, Jang YP
- PC170.** etermination of iridoid glycosides in micropropagated plantlets and hairy roots of *Gentiana cruciata* by reverse phase HPLC
Akgün IH, Hayta S, Ganzera M, Bedir E, Gürel A
- PC171.** Evaluation of efficiency, release and oxidation stability of seabuckthorn encapsulated oil using FTIR spectroscopy
Trif M, Socaciu C, Diehl H
- PC172.** Plant pigments in some medical plants of family *Lamiaceae* (Bosnia and Herzegovina, W. Balkans)
Redzic S, Sejdic N, Palic A.
- PC173.** Epithelial transport of cohumulone across caco-2 cell monolayers
Cattoor K, De Keukeleire D, Bracke M, Heyerick A
- PC174.** Quality assessment of Mori Folium by HPTLC and HPLC analysis
Lim S, Kim EH
- PC175.** Pharmacokinetics of icariin in rats using microdialysis and tissue distribution
Lin CW, Lin LC, Tsai TH
- PC176.** Free radical scavenging activity of *Garcinia mangostana* fruit hull extracts: the effect of pH during aqueous extraction
Sittisombut C, Chaidedgumjorn A, Opanasopit P, Ngawhirunpat T
- PC177.** TLC separation of certain medicinal and aromatic plants
Bahtiyarca Bağdat R
- PC 178.** Standardization of anti-cancer phytoactives in selected varieties of *Piper betle* (Betel) leaves
Tewari N, Mane T, Jadhav P, Suthar A, Chauhan VS, Sharma S
- PC179.** H NMR- based metabonomics for the classification of Greek wines according to variety and region
Anastasiadi M, Zira A, Magiatis P, Haroutounian SA, Skaltsounis AL, Mikros E

Topic D: Natural Products with photoprotective (skin protective) activity and cosmetic interest

- PD1.** Inhibition of ICAM-1 expression and elastase by an extract and fractions from the roots of *Ruscus aculeatus*
Barbič M, Heilmann J, Melzig M, Jürgenliemk G
- PD2.** Structure elucidation of components with inhibitory activities of atopic dermatitis from *Actinidia arguta*
Park HM, Ha SK, Kim MC, Son MW, Jin M, Kwon HC, Kim SY
- PD3.** Protective effect of phenolics from *Lonicera caerulea* fruits against UVB-induced damage to HaCaT keratinocytes.
Svobodová A, Rambousková J, Zdařilová A, Vostálová J
- PD4.** The scratch assay: A suitable *in vitro* tool for studying wound healing effects
Fronza M, Geller F, Bittencourt C, Flores E, Heinzmann B, Laufer S, Merfort I
- PD5.** Relief from atopic dermatitis by Uniflavin™
Kim DS, Son EJ, Kim MR, Nam JB, Oh MS, Do SG, Lee YC, Cha J, Woo SS
- PD6.** Natural preservative, Purinol™
Kim DS, Kim JH, Lee BS, Son EJ, Ko JS, Lee KW, Woo SS
- PD7.** Tyrosinase inhibitory effect and antioxidant activity of Formosan *Phyla nodiflora* for cosmetic use
Shue YJ, Chen PC, Wang MC, Ko HH
- PD8.** Photoprotective compounds from the lichen *Diploicia canescens*.
Milot M, Sdudzinska E, Lohézic- Le Dévéhat F, Tomasi S, Boustie J
- PD9.** Wound healing and antioxidant activities of extracts from *Musa paradisiaca* L. peel
Canales-Aguirre A, Carvallo-Aceves A, Manzano-Chávez L, Padilla-Camberos E, Lugo-Cervantes E
- PD10.** UV-protecting potential of clay minerals and *Ganoderma pfeifferi*
Harms M, Wende K, Landsberg K, Lindequist U, Jülich WD

LIST OF POSTERS

- PD11.** Activity of *Garcinia mangostana* fruit rind extracts from various locations of Thailand against acne-inducing bacteria
Pothitirat W, Chomnawang MT, Gritsanapan W
- PD12.** Photoprotective activity of extracts obtained from *Arrabidaea chica*
Siraichi JTG, Pedrochi F, Baesso ML, Bento AC, Ueda-Nakamura T, Filho BPD, Cortez DAG, Nakamura CV
- PD13.** Photoreactive substances in homoeopathic mother tinctures: analysis and risk assessment
Barbosa J, Goncalves F, Paphassarang S, Toure H, Taoubi K
- PD14.** Development of lipsticks containing rice bran oil liposome
Amnuakit I, Pinsuwan S, Ingkatawornwong S, Worachotekamjorn K
- PD15.** Cosmetic formulations containing volatile constituents of *Artemisia annua* L.
Bilia AR, Bergonzi MC, Isacchi B, Morgenni F, Flamini G, Vincieri FF
- PD16.** Beneficial effect of curcumin on epidermal permeability barrier function
Jeon HY, Kim JK, Lee JE, KimWG, Lee SJ
- PD17.** Formulation and skin permeation behaviour of a commercial standardised bilberry extract
Bilia AR, Fierini E, Isacchi B, Bergonzi MC, Vincieri FF
- PD18.** Characterization of a cosmetic raw material "Tamanu Oil" from French Polynesia: physical and chemical properties, chemical composition and bioactivity
Leu T, Soulet S, Teai T, Gicquel A, Bianchini JP, Raharivelomanana P
- PD19.** Penetration of a biologically active triterpene extract (TE) through the stratum corneum of human epidermis
Laszczyk MN, Jäger S, Martin SF, Scheffler A, Schempp CM
- PD20.** Benzyladenine and kinetin influence on skin fibroblasts proliferation and morphology
Jabłońska-Trypuć A, Czerpak R
- PD21.** Cosmetic assessment of triterpenoids in *Ilex rotunda*
Sawabe A, Sakatani K, Suzuki F, Shimada N, Chiba Y, Komemushi S
- PD22.** Solubilized triterpenes from mistletoe show anti-tumor effects on skin-derived cell lines
Strüh CM, Jäger S, Schempp CM, Scheffler A, Martin SF
- PD23.** Stability of papain - pectin system under high pressure and its application for treatment of skin injury
Gregorio-Jáuregui KM, Cano-Cabrera JC, Segura-Ceniceros EP, Martínez-Hernández JL, Ilyina A
- PD24.** Effectivity of a novel betulin-based oleogel in the treatment of actinic keratoses. A prospective, randomised, comparative pilot study with histology
Huyke C, Reuter R, Rödig M, Simon-Haarhaus B, Kersten A, Laszczyk M, Scheffler A, Nashan D, Schempp CM
- PD25.** Gemoderivates with protective and regenerative action for hair
Manea S, Raiciu AD, Vatafu M, Mihele D, Pop A
- PD26.** Determining the antioxidant activity of certain gemoderivates
Raiciu AD, Giurgina M, Mihele D, Manea S, Pop A
- PD27.** Treatment of striae gravidarum in postpartum by applying a natural product containing yogurt with ripe tamarind extract.
Tumukdakorn K, Preeprame S
- PD28.** Lightening effect of *Lindera obtusiloba* BL. leaf extract from UVB-induced pigmentation in C57BL/6 mice
Bang CY, Won EK, Choung SY
- PD29.** The efficacy of natural mask powder made from *Centella asiatica*, *Curcuma longa* and Thai white mud on acne occurrence in teen-age female volunteers.
Boonarch R, Preeprame S
- PD30.** The increasing effect on heels cracked therapy by *Carica papaya* latex, case study of customers at Aree Drug store, Khon Kaen province.
Suktalea P, Preeprame S
- PD31.** The antimicrobial efficacy of natural ingredients for the production of self-preserving cosmetics
Papageorgiou S, Varvaresou A, Tsirivas E

LIST OF POSTERS

- PE3.** The effect of different levels of vermicompost and irrigation on morphological properties and essential oil content of German chamomile (*Matricaria recutita*) C.V. Goral ”
Azizi M, Rezwanee F, Hassanzadeh Khayyat M, Lackzian A
- PE4.** Effects of irrigation frequencies and planting density on herbage biomass and oil production of Thyme (*Thymus vulgaris*) and Hyssop (*Hyssopus officinalis*)
Khazaie HR, Nadjafi F, Bannayan M
- PE5.** An acetonetic extract of *Nicotiana tabacum* leaves against pseudococcinid insects as pests on coffee shrubs in horticulture
Radtke OA
- PE6.** cancelled
- PE7.** Phytotoxic activity of *Calia secundiflora* (Ortega) Yakovlev
Pérez Lainez D, García-Mateos R, Soto-Hernández M, Rodríguez-Pérez E, Kite G
- PE8.** Exploring the potential of natural substances from olive and grape pomace in phytoprotection
Mavrakīs T, Agalias A, Skandalis N, Skaltsounis AL, Panopoulos N, Goumas D, Ververidis F
- PE9.** Effect of *Olea europaea* L and *Salvia officinalis* leaves phenolics extracts on potato tubers soft rot disease.
Zaidi-Yahiaoui R, Zaidi F, Bechar S
- PE10.** Identification of *Frangula azorica* bark a Portuguese Medicinal Drug
Curica C, Serrano R, Gomes ET, Silva O
- PE11.** Allelopathic potential of *Avena sativa* L. (oat) var. *Argentina*: bioassay-guided isolation of allelochemicals
De Leo M, De Bertoldi C, Braca A, Ercoli L
- PE12.** Evaluation of several cultivars (*Tagetes* sp.) as a proper source for bioactive products
Duda M.M., Várban D.I., Muntean S., Banga D.
- PE13.** From allelopathy to agrochemistry: a new approach for the valorisation of invasive plants
Bertrand C, Cochinaire A, Chanut A, Bellvert F, Popovici J, Comte G, Piola F
- PE14.** Acaricidal efficiency of some local plants from Thailand
Chaiyong S, Jatisatienr C, Dheeranupatana S, Jatisatienr A
- PE15.** Allelopathic effects of extracts from several plant species on seed germination and seedlings growth of *Lactuca sativa* L.
Gonçalves S, Franco J, Romano A
- PE16.** Cane toad chemical ecology: controlling an invasive pest
Capon RJ, Hayes RA, Hagman M, Shine R
- PE17.** Natural compounds and extract for the control of American foulbrood
Flesar J, Havlik J, Cermak T, Kloucek P, Rada V, Kokoska L, Titera D
- PE18.** Herbicidal properties of *Peganum harmala* under laboratory condition
SodaeiZadeh H, Van Damme P
- PE19.** Stimulatory effects of smoke and smoke-derived butenolide on crop plants
Van Staden J, Kulkarni MG, Ascough GD, Light ME
- PE20.** Evidence of natural hybridization on Portuguese *Digitalis thapsi* L.: morphological and chemical characterization
Frazaõ S, Serrano R, Maciag M, Szlizek A, Gomes ET, Silva O
- PE21.** Impact of different extracts of *Rhamnus dispermus* Ehrenb. on apterous adults of woolly apple aphid
Ateyyat MA, Abu-Darwish MS
- PE22.** The alkaloid Berberine from *Cosciniun fenestratum* is an inhibitor of phytopathogenic organisms
Singburadom N, Hannarong N, Kijjoa A
- PE23.** Antimicrobial properties of resinous plant extracts from Mexico with agrochemical and pharmaceutical potential
Lira-Saldivar RH, Hernández M, León E, Barajas N, Villarreal S, Medina JG
- PE24.** Microbial production of potent antioxidants from fungal fermentation of tannin-rich plants
Aguilar CN, Aguilera A, Mercado D, Belmares R, Martínez JL, Rodríguez R
- PE25.** High quality bergamot oil from Cephallonia (Greece): chemical analysis using enantiomeric GC-MS and larvicidal activity against mosquitoes
Melliou E, Magiatis P, Michaelakis A, Koliopoulos G, Skaltsounis AL
- PE26.** Anatomical study of *Argania spinosa* (L.) Skeels and its antimalarial activity and cytotoxicity
El Babli F, Fouraste I, Maurel S, Valentin A, Moulis C
- PE27.** Activity of essential oils in vapour phase against *Paenibacillus larvae*
Kloucek P, Flesar J, Kokoska L, Nedorostova L, Titera D
- PE28.** The influence of a plant extract on the quality of Hisex braun layers' eggs
Poráčová J, Blaščáková M, Šalamon I, Zahatňanská M, Šutiáková I

Topic E: Botanical/Natural Products with agrochemical interest/Natural Products in animal health care

- PE1.** Botanical characterization of *Maytenus senegalensis* leaf an African medicinal plant
Serrano R, Gomes ET, Silva O
- PE2.** Acute, subacute and dermal toxicology of the bioinsecticide from *Stemona curtisii* Hook. F.
Wongcome T, Khonsung P, Jatisatien A, Dheeranupatana S, Panthong A.

LIST OF POSTERS

- PE29.** Feasibility of utilising natural products in animal production for the control of animal diseases and food pathogens
Wong YYS, Ngwoke KG, Grant I, Friedman M, Elliott CT, Situ C
- PE30.** Use of species of order *Veratrum L.* in ethno-veterinarian medicine in Bosnia and Herzegovina
Redzic S
- PE31.** Identification of *Euclea natalensis* root as an herbal drug
Filipe M, Gomes ET, Serrano R, Silva O
- PE32.** Adaptation effect on the natural silymarin content and seven quantitative characters of wild milk thistle genotypes
Ottai MÉS
- PE33.** Micropropagation of *Nepeta binaludensis* a highly threatened ethnomedicinal plant of Iran
Nadjafi F, Koocheki A, Rezvani Moghaddam P, Honermeier B, Ghahremanzadeh R
- PE34.** Bioassay-guided isolation of hydrophilic phytotoxic metabolites produced by *Mycosphaerella fijiensis* Morelet
Cruz-Cruz C, Garcia-Sosa K, Escalante-Erosa F, Mayo-Mosqueda A, and Peña-Rodríguez L
- PE35.** cancelled
- PE36.** Activity of non-oxygenated versus oxygenated monoterpenes against mosquitoes. An attempt to correlate toxicity with chemical structure
Michaelakis A, Koliopoulos G, Milonas P, Kontodimas D, Polissiou M, Kimbaris A, Papachristos D
- PE37.** Insecticidal activity against *Myzus persicae* and chemical composition of three Lamiaceae essential oils obtained by microwave-assisted hydrodistillation: Comparison with traditional hydrodistillation
Petrakis EA, Kimbaris AC, Perdikis DC, Lykouressis DP, Tarantilis PA, Polissiou MG
- PE38.** Repellent properties of hydrosols derived from three Lamiaceae species against the insect pest *Myzus persicae*
Petrakis EA, Perdikis DC, Kimbaris AC, Lykouressis DP, Tarantilis PA, Polissiou MG
- PE39.** Isolation and identification of phytoanticipins from *Musa acuminata* cv. Grande Naine.
Ramírez-Tec G, García-Sosa K, Escalante-Erosa F, Hill L, Osbourn A, Mayo-Mosqueda A, Peña-Rodríguez L
- PE40.** Consequences of changing plant density and nitrogen rates on yield and essential oil of German Chamomile (*Matricaria chamomilla* L.)
Hosseini NM, Hamzehei R, Afshari RT, Abadi NISA
- PE41.** Some phytochemical and anatomical characters of *Opuntia* spp. in semiarid lands of Jalisco, Mexico.
Loza-Cornejo S, Aparicio-Fernández X, Miranda-Beltrán ML, Gutiérrez-Coronado O, Frausto-Reyes C

LIST OF POSTERS

- PF11.** The Thai medicinal plants used in traditional rejuvenating medicines exhibit potent antioxidant activity
Panriansaen R, Cherdshewasart W, Subtang S
- PF12.** Therapeutic effects of extracts of some African medicinal plants in experimental African Trypanosomiasis.
Ogbadoyi EO, Kabiru AY, Salako AA, Okogun JI
- PF13.** The stimulation of insulin secretion in a β -cell assay of *Momordica charantia*, an antidiabetic plant in traditional Dominican medicine
Keller AC, Brillantes AMB, Kennelly EJ
- PF14.** *In vitro* antiplasmodial activity of ethnobotanically selected plants from Burkina Faso
Jansen O, Angenot L, Tits M, Nicolas JP, De Mol P, Sacré PY, Jonville MC, Frederich M
- PF15.** Evaluation of the anti-cancer potential of extracts of desert plants traditionally used as medicines by aboriginal people
Savigni DL, Oates PS, Evans L, Baker E
- PF16.** Investigations into the cytotoxic effects of Bangladeshi medicinal plants
Uddin SJ, Grice D, Tiralongo E
- PF17.** Treatment of memory disorders in historical texts – A potential source for new memory drugs
Paavilainen H
- PF18.** Medical uses of *Heracleum* sp. in historical sources – An ethnopharmacological approach
Paavilainen H
- PF19.** Flavonoid contents of some Sumatran medicinal plants
Bakhtiar A, Putra DP, Arbain D
- PF20.** Evaluation of Ayurvedic plants for anti-atherosclerotic and anti-hyperlipidemic effects
Uchil DA, Kamat SK, Vaideeswar P, Soman AD, Dhuri SA, Scindia AM, Rege NN
- PF21.** Endemic species from Dinarides (W.Balkan) of interest for phytochemical investigations
Redzic S
- PF22.** Medicinal plants: use in antiquity and current experimental proofs
Rhizopoulou S, Katsarou A, Oikonomou S
- PF23.** Biodiversity and the search for new medicines - medicinal plants popularly used in Cauceira village, a coast location in the Sergipe state, Brazil
Santos CS, Ribeiro AS, Gomes LJ, Marçal RM
- PF24.** Molecular biology interpretation of the traditional Chinese medicine
Xu J, Liu H, Zhou J
- PF25.** New approach for TCM quality control in China
Qian ZZ
- PF26.** An ethnobotanical survey of medicinal herbs used by the ethnic community of Chaharmahal and Bakhtyari, Iran
Ghasemi Pirbalouti A, Golparvarand AR, Kohpayeh A
- PF27.** Contribution of the ethnopharmacological survey in Nde division (Cameroon)
Yimta F, Nguimatsia F, Mbenkum T, Penge A
- PF28.** Herbal therapy in women's healthcare amongst Ijebus of Ogun state south western Nigeria
Odukoya OA, Sofidiya MO
- PF29.** Survey of traditional medicine, phytochemical and cytotoxic effects of *Tussilago farfara* L.
Asgari T, Azizi E, Fouladdel S, Jabbari A, Amin G
- PF30.** Principles of Iranian traditional medicine
Zolfaghari B
- PF31.** Traditional medicine as an instrument for health, development and equity
Osunderu OA, Oluwalana S
- PF32.** Survey of plants used by traditional birth attendants (TBAS) in southwest Nigeria
Osunderu OA, Neighmogha T
- PF33.** Bioprospecting for endophyte related natural products in Traditional Chinese Medicine anti-cancer herbs
Miller K, Ingrey S, Sze DM, Neilan B
- PF34.** Development and current situation of traditional medicine in Mongolia
Altantsetseg A, Chimedragchaa Ch.
- PF35.** Study of herb using in Thailand and anti-cancer activity screening of Thai medicinal plant recipes
Manosroi J, Phianrungrueang A, Manosroi A
- PF36.** Anti-inflammatory activity of medicinal plant recipes from Thai Lanna medicinal plant recipe database
Manosroi J, Sinchai S, Manosroi A

Topic F: Traditional medicines/ethnopharmacology

- PF1.** Anticancer, NF- κ B inhibitory and antioxidant properties of Thai traditional anti-inflammatory plants
Siriwatanametanon N, Prieto JM, Efferth T, Heinrich M
- PF2.** Screening of traditional Saudi plants for hepatoprotective effect
Alqasoumi SI, Abdel-Kader MS
- PF3.** Acute toxicity study on artifacts from Prasaplai preparation, a Thai traditional medicine.
Tangyuenyongwatana P, Gritsanapan W
- PF4.** An overview on *Hypericum* species of Turkey
Eroglu E, Aksu B, Mat A
- PF5.** Traditional medicine in the Pomak community, Western Thrace, Greece – Current role and future trends
Patsoura A, Heinrich M
- PF6.** In vitro evaluation of antiplasmodial activity of plant samples used in traditional medicine in Benin
Ganfon H, Gbaguidi F, Frederich M, Moudachirou M, Quetin-Leclercq J
- PF7.** Screening for antimalarial activity of crude extracts from African medicinal plants
Ramalhete C, Lopes D, Mulhovo S, Rosário V, Ferreira MJU
- PF8.** Serotonin modulating activities of plants used for menopause in Guatemala
Mahady GB, Michel J, Caceres A, Veliz M, Perez A, Locklear T, Doyle B, Orjala J
- PF9.** The *iatrosophia* of Cyprus: a valid resource in the search for new drugs? The example of resins, gums and balms
Lardos A, Prieto-Garcia J, Heinrich M
- PF10.** Screening of Yemeni medicinal plants for antioxidant and cytotoxic activities
Harms M, Kriegisch S, Mothana R, Lindequist U, Wende K

LIST OF POSTERS

Topic G: Synthesis and biosynthesis of natural products/drug discovery/biotechnology

- PG1.** Peptides – A source of acrylamide?
Buhler J, Carle R, Majer Z, Spitzner D
- PG2.** Enantiodifferentiated derivatization of natural bioactive dimeric phthalides *rac*-dilugustilide and *rac*-tokinolide B
León A, Delgado G
- PG3.** Semisynthesis and cytotoxicity of some guaiacyl type 9-norlignans
Eklund P, Sjöholm R
- PG4.** Biomimetic synthesis of polycyclic alkaloids from the *Nitraria* and *Myrioneuron* genus
Salame R, Gravel E, Poupon E
- PG5.** Pentacyclic triterpenes, inhibitors of glycogen phosphorylase, as potential drugs for type 2 diabetes: X-ray crystallographic studies
Zographos SE, Leonidas DD, Alexacou KM, Gimisis T, Hayes JM, Oikonomakos NG, Wen X, Sun H, Liu J, Cheng K, Zhang P, Zhang L, Hao J, Zhang L, Ni P
- PG6.** An usnic acid derivative as new tweezer for non-covalent aromatic interaction complex
Legouin B, Chollet-Krugler M, Tomasi S, Uriac P, van de Weghe P
- PG7.** Pyrimido[4,5-c]quinolin-1(2H)-ones as a novel class of antimetabolic agents: Synthesis and in vitro cytotoxic activity
Metwally K, Pratsinis H, Kletsas D
- PG8.** Structure-activity relationships in the acronycine and benzo[b]acronycine series: Role of the pyran ring
Do Q, Doan Thi Mai H, Gaslonde T, Pfeiffer B, Léonce S, Pierré A, Michel S, Tillequin F, Dufat H
- PG9.** Chemistry of aucubin
Rakotondramasy VC, Louri N, El Mourabet M, Lemus C, Negrhira A, Mouriès C, Cachet X, Koch M, Tillequin F, Deguin B.
- PG10.** Trihydroxylated 5-cyano-8a-oxazolopiperidine: a new building block towards the synthesis of natural polyhydroxypiperidine analogs.
Tite I, Tsimilaza A, Boutefnouchet S, Tillequin F, Lallemand MC
- PG11.** Combretastatin analogues: synthesis and biological evaluation of new disubstituted analogues of 6-methoxy-3-(3',4',5'-trimethoxy-benzoyl)-1H-indole (BPROL075), as potential antivasculature agents
Ty N, Dupeyre G, Chabot GG, Seguin J, Tillequin F, Scherman D, Michel S, Cachet X
- PG12.** Novel potential antitumor analogues of fagaronine and nitidine in the Benzo[c]phenanthroline series
Genès C, Prado S, Porée FH, Michel S, Tillequin F
- PG13.** Synthesis, cytotoxic activity, and DNA binding properties of antitumor *cis*-1,2-dihydroxy-1,2-dihydrobenzo[b]acronycine cinnamoyl esters
Younia R, Do Q, Tian W, Gaslonde T, Pfeiffer B, Pierré A, Léonce S, Kraus-Berthier L, David-Cordonnier MH, Lansiaux A, Koch M, Tillequin F, Michel S, Dufat H
- PG14.** Design, synthesis and biological evaluation of 13-aza derivatives of benzo[b]acronycine
Tian W, Pfeiffer B, Kraus-Berthier L, Léonce S, Pierré A, Koch M, Tillequin F, Michel S
- PG15.** Natural products as privileged structures for the conception of novel antimycobacterial agents
Nguyen M, Serbetci T, Gaslonde T, Prado, S, Janin Y, Michel S, Tillequin F
- PG16.** An approach to the biosynthesis of the polyketide toxins excreted by the phytophagen fungus *Botrytis cinerea*
Rámirez-Fernández J, Hernández-Galán R, Collado IG
- PG17.** Evaluation of antioxidant activities of synthesized iminochalcones
Rasheed L, Lohezic-Le Devehat F, Hasan A, Rouaud I, Boustie J
- PG18.** Stereospecificity of Daidzein metabolism leading to S-Equol by human intestinal bacterium
Kim MH, Han JH, Kim SI, Kim SU
- PG19.** Cruzain inhibition by terpenoids
Agius BR, Stokes SL, Richter LR, Setzer WN
- PG20.** Rearrangements of Germacrane sesquiterpenoids – An *ab initio* investigation
Setzer W

LIST OF POSTERS

- PG21.** An insight into the recognition mechanisms of Molecularly Imprinted Polymers (MIPs) for flavonoids quercetin, kaempferol and hydroxytyrosol
Steiakaki MA, Chatzidakis G, Kefalopoulos D, Ververidis F
- PG22.** Total synthesis of melleumins A and B and their analogs: Determination of stereochemistry and Wnt signal inhibitory activity
Ishibashi M, Hanazawa S, Uchino Y, Li X, Arai MA
- PG23.** *In silico* discovery of natural chemosensitizers from *Eriobotrya japonica*
Pfisterer PH, Rollinger JM, Schyschka L, Vollmar AM, Stuppner H
- PG24.** PPAR α – *In silico* screening for activators from natural sources
Baumgartner LT, Markt P, Rollinger JM, Schwaiger S, Langer T, Stuppner H
- PG25.** Salicylic acid elicitation induces erythrinane alkaloids accumulation in suspension culture of *Erythrina americana* Miller.
San Miguel-Chávez R Soto-Hernández M Ramos-Valdivia AC, Kite G
- PG26.** *In vitro* antimycobacterial activity evaluation of (-)-Cubebin and its semi-synthetic derivatives against three species of *Mycobacteria*
Martins CHG, Sato DN, Pavan FG, Andrade LN, Pereira AC, Bianco TNC, Carvalho TC, Bastos JK, Vinholis AHC, Silva R; Cunha, WR, Da Silva Filho AA, Silva MLA
- PG27.** Dual Specificity, Tyrosine phosphorylation Regulated Kinases (DYRKs) in human disease: the therapeutic potential of pharmacological inhibitors
Lozach O, Ferandin Y, Baratte B, Le Sourd F, Meijer L
- PG28.** Structure-activity relationship of (-) mammea A/BB derivatives against *Leishmania amazonensis*
Brenzan MA, Nakamura CV, Filho BPD, Ueda- Nakamura T, Young MCM, Júnior JA, Corrêa AG, Cortez DAG
- PG29.** A novel bicyclic hexapeptide from *Rubia cordifolia* L.: structure, semi-synthesis, and cytotoxicity
Takeya K, Lee JE, Hitotsuyanagi Y, Hasuda T, Kim IH, Hasuda T
- PG30.** Design and synthesis of azaisoflavones
Kang B, Jung YJ, Jeon R
- PG31.** Purification hemisynthesis of xanthatin derivatives and in vitro evaluation of their activity towards farnesyltransferase (PFTase).
Pinel B, Landreau A, Dubois J, Au do G, De la Poype F, Seraphin D, Richomme P
- PG32.** Immunobiological properties of sesquiterpene lactones with specific active diol moiety
Harmatha J, Vokáč K, Kmoníčková E, Zidek Z
- PG33.** Potent inhibition of human phosphodiesterase-5 by icariin derivatives in an enzyme assay
Galli GV, Dell'Agli M, Dal Cero E, Belluti F, Matera R, Zironi E, Pagliuca G, Bosisio E
- PG34.** Cinnamamides from *Piper capense* with affinity to the benzodiazepine site on the GABA $_A$ receptor
Pedersen ME, Rasmussen HB, Metzler B, Stafford GI, van Staden J, Jäger AK
- PG35.** Recent advances in the chemistry and biological activities of canthin-6-one analogs
Cebrián G, Fournet A, and Poupon E.
- PG36.** Antiplasmodial and cytotoxic activities of synthetic alkaloids
Haddad M, Sobarzo-Sánchez E, Maurel S, Valentin A, Quetin-Leclercq J
- PG37.** Fluorescence Correlation Spectroscopy (FCS) a powerful biophysical method for drug discovery: study of Alexa532-endothelin 1 binding on the endothelin ET $_A$ receptor on living cells
Caballero-George C, Sorkalla T, Bermingham E, Häberlein H
- PG38.** New N⁹-substituted cytokinin derivatives for affinity chromatography and proteomic analyses
Mik V, Szűčová L, Zatloukal M, Doležal K, Spíchal L, Lenobel R, Strnad M
- PG39.** A biomimetic approach to manadomanzamine A
Yan LH, Nuhant P, Marazano C, Poupon E
- PG40.** Synthesis, cytotoxic activity and mechanism of action of new Psorospermin-Acronycine analogs
Gaboriaud-Kolar N, Boutefnouchet S, Lallemand MC, Michel S, Tillequin F
- PG41.** Design and synthesis of pentacyclic triterpenoid Lantadene A analogues as antitumor agents
Sharma M, Sharma PD, Bansal MP, Singh J

LIST OF POSTERS

- PG42.** Synthesis and folding of the circular cystine knotted cyclotide cycloviolacin O2
Leta Aboye T, Clark RJ, Craik DJ, Göransson U
- PG43.** Anti-senescence effect of naturally occurring cytokinins and their 6,9-di-substituted derivatives as potent anti-aging substances
Szűcsová L, Zatloukal M, Doležal K, Spichal L, Voller J, Strnad M
- PG44.** The use of hairy root cultures to screen for bioactive principles in *Cichorium intybus*
Lienert N, Rogg-Le Claire E, Gafner F, Meyer AD, Hamburger M, Corbière-Divialle H
- PG45.** Targeting secondary metabolite biosynthetic genes from the metagenome of the sponge *Mycale* sp.
Van der Sar SA, Fisch KM, Gurgui C, Nguyen TA, Piel J, Webb V
- PG46.** Use of [C-methyl]Tropinone to follow the fate of the methyl group during calystegine formation in root cultures of *Solanum dulcamara* (Solanaceae)
Bartholomeusz TA, Molinié R, Roscher A, Freydank AC, Dräger B, Robins RJ, Mesnard F
- PG47.** Accumulation of Lignans in *in vitro* cultures of three *Linum* species.
Mohagheghzade A, Dehshahri S
- PG48.** Methyl jasmonate influences secondary metabolism and protein expression in *Scoparia dulcis*
Lee JB, Suzuki S, Nkembo MK, Kayagi K, Hayashi T
- PG49.** Effects of calcium and W-7 on flavonoid accumulation in cell cultures of *Hypericum androsaemum* L.
Paranhos A
- PG50.** Cloning and characterization of pinene synthase from *Chamaecyparis formosensis* Matsum
Chu FH, Kuo PM, Chen YR, Wang SY
- PG51.** Use development of functional materials in the leaves of *Perilla frutescens* (L.) Britton var. *acuta* Kudo (red perilla) with Japanese dietary pickled plum (Umeboshi)
Sawabe A, Satake T, Aizawa R, Ozeki C, Hamada Y, Komemushi S
- PG52.** Production of shikonin derivatives in transgenic roots of *Lithospermum canescens* (Michx.) Lehm. cultivated in mist bioreactor
Syklowska-Baranek K, Pietrosiuk A, Furmanowa M, Szypuła W, Jeziorek M
- PG53.** cancelled
- PG54.** Establishment of *Rindera graeca* transgenic root culture as a source of shikonin derivatives
Syklowska-Baranek K, Pietrosiuk A, Kuźma Ł, Chinou I, Kongel M, Jeziorek M
- PG55.** Biotransformation of lupeol by *Penicillium roqueforti*
Severiano ME, Simão MR, Ambrósio SR, Crotti AEM, Lopes NP, Turatti ICC, de Figueiredo US, Furtado NAJC
- PG56.** Genetic transformation of buckwheat (*Fagopyrum esculentum* M.) with *Agrobacterium rhizogenes*
Kim YK, Xu H, Park SU
- PG57.** Developmental expression of gene transcripts involved in ginsenoside biosynthesis in ginseng flower.
Kim YK, Kim SU, Park SU
- PG58.** Rosmarinic acid biosynthesis: Investigations of enzyme activity and genes in cell cultures of *Melissa officinalis*
Weitzel C, Petersen M
- PG59.** Effects of methyl jasmonate on alkaloid production in callus culture of *Stemona curtisii* Hook.f.
Palee J, Dheeranupattana S, Jatisatiern A, Jatisatiern C, Pyne SG, Ung AT, Sastraruji T
- PG60.** Biosynthetic origin of medicarpin in elicited fenugreek (*Trigonella foenum-graecum* L.) seedlings
Tsiri D, Halabalaki M, Spyropoulos CG, Haralampidis K, Chinou I
- PG61.** Influence of elicitation on the lignan biosynthesis in cell cultures of *Linum album* L.
Fuhrmann HG, Boland W, Alfermann AW, Fuss E
- PG62.** Increasing chemical diversity through biotransformation of terpenoids by fungi
Arakawa NS, Gobbo-Neto L, Carollo CA, Antonucci GA, Sampaio SV, Pupo MT, Said S, Da Costa FB
- PG63.** Heterologous biosynthesis of resveratrol, genistein and kaempferol from *Saccharomyces cerevisiae*
Trantas Em, Panopoulos N, Ververidis F
- PG64.** Bioactive C-geranylated metabolites from *Piper crassinervium*: biological and biosynthetic studies

LIST OF POSTERS

- López SN, Lopes AA, Batista Junior JM, Bolzani VS, Kato MJ, Furlan M*
- PG65.** Galanthamine production by *Leucojum aestivum* *in vitro* shoot cultures
Georgiev V, Ivanov I, Pavlov A, Georgiev M, Ilieva M
- PG66.** Pseudojuginogenin glycosides from *in vitro* regenerated *Bacopa monnieri* (L.) Wettst.
Kamonwannasit S, Putalun W, Phrompittayarat W, Ingkaninan K, Tanaka H
- PG67.** Isoflavonoids production in cell suspension cultures of *Pueraria tuberosa* grown in shake flasks and bioreactor
Goyal S, Ramawat KG
- PG68.** Biotechnological approaches for the production of guggulsterones through organised and unorganised cultures of *Commiphora wightii* in shake flask and bioreactor
Dass S, Suthar S, Ramawat KG
- PG69.** Induction of Pyridine alkaloid formation in transformed root cultures of *Nicotiana tabacum*
Zayed R
- PG70.** Microbial metabolism of kava lactones from *Piper methysticum*
Kim JH, Hong MK, Lee IS
- PG71.** Biosynthesis of bromopyrrole alkaloids in *Agelas oroides*
Cachet N, Thomas OP, Al-Mourabit A, Oberhänsli F, Teyssié JL, Jeffree R
- PG72.** High -yield production of antifungal saponins using transformed cell suspension cultures of the Mexican species *Solanum chrysotrichum*
Nava E, Dávila Y, Arellano J, Álvarez L, Herrera Y, Ortiz A, Villarreal ML
- PG73.** Biotransformation of onopordopicrin, a sesquiterpene lactone, by *Aspergillus niger*
Esmaili A, Rustaiyan A, Moazami N
- PG74.** Secondary compound production in root cultures of *Stemona curtisii* Hook. f.
Chotikadachanarong K, Dheeranupattana S, Jatisatiern A, Jatisatiern C, Pyne SG, Ung AT, Sastraruji T
- PG75.** Identification of molecular targets in anti-cancer therapy using protein-ligand docking
Sousa J, Kairys V, Padrón JM, Fernandes MX
- PG76.** Molecular docking studies on the alkaloid (+)-buxabenzamidienine from *Buxus sempervirens* L. with anticholinesterase effect
Orhan I, Khan MTH, Aslan S, Kartal M, Şener B, Sylte I
- PG77.** Target fishing for constituents from *Ruta graveolens* using a virtual parallel screening approach
Rollinger JM, Schuster D, Danzl B, Schmidtke M, Gertsch J, Radurmer S, Schwaiger S, Langer T, Stuppner H
- PG78.** Structure-Activity relationship of sesquiterpenes dihydro- β -agarofuran as chemopreventive agents
Perestelo NR, Jiménez IA, Tokuda H, Bazzocchi IL
- PG79.** Synthesis and antioxidant activity of 3-(3,4-dihydroxyphenyl)glyceric acid. Monomer of a biologically active polyether isolated from *Symphytum asperum* and *S. caucasicum*.
Mertani M, Barbakadze V, Gogilashvili L, Amiranashvili L, Mulkijanyan K, Yannakopoulou E, Papadopoulos K, Christodouleas D
- PG80.** Microbial metabolism of Yohimbine
Orabi KY, Sary HG
- PG81.** Biosynthesis of justicidin B and diphyllin in cell cultures of *Linum perenne* L. Himmelszelt
Hemmati S, Schneider B, Schmidt T, Federolf K, Alfermann AW, Fuss E
- PG82.** Ag⁺-induced silymarin production in cell suspension culture of *Silybum marianum* L. Gaertn
Ashtiani SR, Hasanloo T, Bihanta MR
- PG83.** Characterization and detection of major micromolecular constituents from species of Brazilian Cerrado and Atlantic rainforest using *in silico* and hyphenated techniques
Castro-Gamboa I, Pauletti PM, Zucarelli ME, de Matos ATS, Ropero DR, Silva DHS, Bolzani VS.
- PG84.** Antifungal piperolides, coumarins, pyrones and amides from *Piper* species and synthetic analogs
Marques JV, de Oliveira A, Young MCM, Kato MJ
- PG85.** Gallic acid from *Alchornea glandulosa* as a prototype for antifungal semi-synthetic alkyl-gallates
Petrônio MS, Regasini LO, Benaducci T, Gianinni MJSM, Lopes EMC, Young MCM, Torres LMB, Castro-Gamboa I, Bolzani VS, Silva DHS

LIST OF POSTERS

- PG86.** **Hinokinin biosynthesis in *Linum corymbulosum***
Reichenb.
Bayindir Ü, Mohagheghzadeh A, Alfermann AW, Fuss E
- PG87.** **Enhancing phenylpropanoid secondary metabolites in *Nicotiana tabacum* and *Salvia sclarea* by overexpression of a rice myb4 transcription factor.**
Docimo T, Coraggio I, De Tommasi N, Leone A
- PG88.** **Structure-based identification of ER and ACAT as molecular targets involved in the chemopreventive activity of the citrus auraptene**
De Medina P, Genovese S, Pailasse M, Silvente-Poirot S, Curini M, Epifano F, Poirot M
- PG89.** **Marine habitats – promising sources of novel microorganisms and new natural products with biotechnological applications**
Wiese J, Gärtner A, Heindl H, Kajahn I, Lang G, Mitova M, Nagel K, Schmaljohann R, Schneemann I, Imhoff JF
- PG90.** **Lessons learned from the optimization of natural product based kinase inhibitors through molecular calculations**
Myriantopoulos V, Magiatis P, Skaltsounis AL, Meijer L, Mikros E
- PG91.** **Quantum mechanical studies of indirubin derived CDK and GSK3b inhibitors**
Gikas E, Myriantopoulos V, Mikros E
- PG92.** **Total synthesis of Hermannioside A, a novel flavonoid triglycoside from *Anthyllis hermanniae***
Paschali A, Halabalaki M, Tsiropillou P, Skaltsounis AL
- PG93.** **The production of catalpol using hairy root culture of *Rehmannia glutinosa* L.**
Lu WC, Wu YH, Lin WN, Lee MS, Chang WT
- PG94.** **Development of Indonesian medicinal plants: the use of biotechnological approach**
Elfahmi
- PG95.** **Effect of synthetic Bastadins and analogues on the activity of ryanodine receptors in cultured cerebellar granule cells**
Zieminska E, Stafiej A, Pitsinos EN, Couladouros EA, Moutsos VI, Kozłowska H, Toczylowska B, Lazarewicz J
- PG96.** **Novel Scyphostatin analogues: Synthesis and biological evaluation as inhibitors of neutral sphingomyelinase (N-SMase)**
Pitsinos EN, Leontiadis L, Giannis A, Wascholowski V
- PG97.** **Stereostructural determination of Oxazinins based on a combination of synthetic and NMR studies**
Ciminiello P, Dell'Aversano C, Fattorusso E, Forino M, Grauso L, Santelia FU, Tartaglione L, Moutsos VI, Pitsinos EN, Couladouros EA
- PG98.** **Synthetic studies towards Laurenditerpenol, a novel HIF-1 inhibitor**
Pitsinos EN, Athinaios N, Kazantzis A
- PG99.** **Design and synthesis of some new aminosubstituted benzofurans as potential inhibitors of TNF- α .**
Daniilides K, Kolokythas G, Skaltsounis AL, Pouli N, Marakos P
- PG100.** **Synthesis and biological activity evaluation of new spiropyranocoumarins and spiropyranquinolinones**
Kostakis IK, Panteleon V, Marakos P, Pouli N, Mikros E, Andreadou I
- PG101.** **The synthesis of novel 2',3'-dideoxy-C-nucleosides as potential antiviral agents**
Tite T, Lougiakis N, Pouli N, Marakos P, Balzarini J
- PG102.** **Cytotoxicity evaluation of some cobalt and copper amino acids complexes using *Saccharomyces cerevisiae* culture as *in vitro* model**
Stanila A, Braicu C, Ranga F, Fetea F
- PG103.** **New contrast agents exploiting natural products for targeted magnetic resonance imaging**
Efthimiadou E, Katsarou M, Fardis M, Zikos C, Pitsinos EN, Kazantzis A, Leontiadis L, Vourloumis D
- PG104.** **Effects of hydroxyl and prenyl groups on oxidative DNA damage inhibition by isoflavones and their HOMO electron density distribution**
Hanawa F
- PG105.** **Synthesis of long chain phosphinic peptides as zinc metalloproteases inhibitors**
Cheiları M, Matziari M, Dive V, Nagase H, Yiotakis A
- PG106.** **Effect of S fertilization on the glucosinolate content and biosynthesis of *Eruca sativa***
Omirou M, Zampounis A, Katsarou D, Delis C, Ehaliotis C, Karpouzias D, Papadopoulou KK
- PG107.** **Transformed cell suspension cultures of *Galphimia glauca* producing triterpenes**
Ortiz A, Monroy MR, Cardoso-Taketa A, Arellano J, Villarreal ML

LIST OF POSTERS

- PG108.** ***Agrobacterium rhizogenes*-mediated transformation of *Uncaria tomentosa* root cultures for monoterpenoid oxindole alkaloid production**
Garrido-Gutiérrez MI, Cerda-García-Rojas C.M, Orozco-Cárdenas ML, Ramos-Valdivia AC
- PG109.** **Fungal enzymes production induced with fucoidan from brown seaweed *Laminaria japonica***
Rodriguez-Jasso RM, Teixeira JA, Aguilar CN, Pastrana L
- PG110.** **Search for natural products as inhibitors of cathepsins L and V**
Vieira P, Severino R, Fernandes J, da Silva MFGF, Brömme D
- PG111.** **Alkoxyalkyl esters of asiatic acid as asiaticoside mimetics**
Kim HD, Park EH, Cho WJ

Topic H: Nutraceuticals/bioactive compounds in food

- PH1.** **Grape seeds – a waste product as source for antibacterial agents**
Stecher G, Mayer R, Wuerzner R, Colonia Silva R, Abel G, Popp M, Bonn GK
- PH2.** **Principle component analysis of isoflavone content in hybrid soybean genotypes**
Tepavčević V, Cvejić J, Popović J
- PH3.** **Garlic extracts protects from genetic damage by hydrogen peroxide and 4-Hydroxy-2-Nonenal in human leukocytes**
Jeon GI, Kim JM, Lee YJ, Yoon JA, Park E
- PH4.** **Inhibition of vascular endothelial growth factor by highbush blueberry fruit (*Vaccinium corymbosum* v bluecrop) in Eahy 926 and U937 cell lines.**
Der Marderosian A, Kota R, Porter J, Morel D, Mckee J, Howell A
- PH5.** **Immune modulation by a standardized *Lycium barbarum* fruit (Goji) juice in randomized, double-blind, placebo-controlled clinical studies**
Amagase H, Sun B, Nance DM
- PH6.** **Antioxidant activity and principle constituents of Vietnam bitter tea *Ilex kudingcha***
Thuong PT, Thuan ND, Bae KH, Oh WK
- PH7.** **Assessment of antioxidant activities and phenolic contents of some edible plants**
Orhan I, Kartal M, Şenol FS, Abou-Asaker M, Şener B
- PH8.** **Chemical composition of strawberries and blueberries**
Sofic E, Uzunovic A, Duric K, Muradic S, Huseinovic S, Toromanovic J, Lischner N
- PH9.** **Saponin content of sprouts from *Chenopodium nuttalliae* Saff., *Cucurbita pepo* L., *Brassica napus* L. and *Amaranthus leucocarpus* S.**
Watson syn. hypochondriacus L.
Barrón-Yáñez M, Villanueva-Verduzco C, García-Mateos R, Colinas-León T
- PH10.** **Medicinal Zingiberaceae in the prevention of menopausal bone loss**
Wright LE, Beischel Frye J, Timmermann BN, Funk JL
- PH11.** **The effect of steaming on the free amino acid contents and antioxidant activity of ginseng**
Cho EJ, Piao XL, Jang MH, Park SY, Kwon SW, Park JH
- PH12.** **Identification and quantitative determination of blood lowering sugar amino acid in Fenugreek**
Hajimehdipoor H, Sadat-Ebrahimi SE, Izaddoost M, Amin GhR, Givi E
- PH13.** **Effect of storage humidity on quality of green tea**
Lee JM, Cho SH, Choi SG, Heo HJ, Lee SC
- PH14.** **Antioxidant activities of non-astringent persimmon fruit in different parts**
Bae MS, Jang IC, Ahn GH, Lee SC
- PH15.** **Variation in the carotenoid composition during storage and cooking in carrots**
Lim CJ, Ha JL, Lee H, Shin YW, Chun HS, Lee CH, Kim JW, Chun MS, Lee SW, Ahn MJ
- PH16.** **Clinical studies of improving general well-being by a standardized *Lycium barbarum* fruit juice**
Amagase H, Sun B, Nance DM
- PH17.** **Benzophenones and biflavonoids antioxidants from *Rheedia edulis* fruits (Clusiaceae)**
Acuña UM, Basile MJ, Kennelly EJ

LIST OF POSTERS

- PH18.** Improvement of sleep quality by a standardized *Lycium barbarum* fruit juice shown in a randomized, double-blind, placebo-controlled human clinical study
Amagase H, Nance DM
- PH19.** Determination of biologically interesting polyphenols from grapes, wines and vinification byproducts of Greek origin—assessment of their *in vitro* antioxidant activity
Anastasiadi M, Pratsinis H, Kletsas D, Skaltsounis AL, Haroutounian SA
- PH20.** Determination and quantitative analysis of the principal polyphenolic compounds present in stem extracts of native Greek islands grape varieties—assessment of their antioxidant activity *in Vitro*
Anastasiadi M, Pratsinis H, Kletsas D, Theotokatos SA, Haroutounian SA
- PH21.** Quantitation of polyphenolic content and determination of antilisterial activities of grapes and vinification byproducts
Anastasiadi M, Chorianopoulos NG, Theotokatos SA, Nychas GJE, Haroutounian SA
- PH22.** Total polyphenols and phytoestrogens concentration and DPPH-radical scavenging activity in soybean of different origin
Malenčić Dj, Cvejić J, Čeran-Tepavčević V, Popović M
- PH23.** Total polyphenols and tannin concentration and DPPH-radical scavenging activity in olive varieties from Montenegro
Malenčić Dj, Lazović B, Popović M
- PH24.** Effect of drying on anthocyanins and polyphenol oxidase (PPO) enzyme in pomegranate (*Punica granatum* L.) arils
Jaiswal V, Der Marderosian A, Porter J, Morel D, Moyna G
- PH25.** Estrogenic effects of pomegranate extracts in ovariectomized rats
Promprom W, Lijuan W, Munglue P, Kupittayanant P, Indrapichate K, Kupittayanant S
- PH26.** Effects of noni fruit extract on intestinal contractility in rats
Buddhakala N, Khat-Bhet N, Lijuan W, Kupittayanant S, Kupittayanant P
- PH27.** Dietary supplementation with bilberry extract prevents macular degeneration and cataracts in senescent accelerated OXYS rats
Kolosova NG, Fursova AZh, Stefanova NA
- PH28.** Antiradical efficiency and aldose reductase inhibitory capacity of Cornelian cherry (*Cornus mas* L.) fruits' extracts.
Tsatapas P, Alexiou P, Demopoulos V, Kokkalou E
- PH29.** Mucoadhesive and antioxidant activity of low-thiosulfinate Allium extracts
Zovko M, Jug M
- PH30.** Anti-inflammatory activities of new succinic and maleic acid derivatives from the fruiting body of *Antordia camphorata*
Kuo YH
- PH31.** Effect of Montepulciano d'Abruzzo red wine and main phenols on mouse skeletal muscle cells
Fulle S, Pietrangelo T, Epifano F, Leporini L, Menghini L
- PH32.** Anti-inflammatory activity of the soybean methanolic fraction containing isoflavones
Carrara VS, Melo JO, Filho BPD, Bersani-Amado CA, Nakamura CV, Mandarino JMG, Cortez LER, Cortez DAG
- PH33.** Effect of a soybean methanolic fraction containing isoflavones on beta/delta peroxisome proliferator-activated receptors (PPAR)
da Silva Carrara V, Bazotte RB, Neves FAR, Amato A, Filho BPD, Nakamura CV, Mandarino JMG, Cortez LER, Cortez DAG
- PH34.** Five novels oligosaccharides from sweet potato (*Ipomoea batatas* (L.) Lam)
Rosas-Ramirez D, Escalante-Sánchez E, Pereda-Miranda R.
- PH35.** Table olives as a source of natural antimicrobials
Romero C, Medina E, Garcia A, De Castro A, Brenes M
- PH36.** Effects of the pickled fruit and the constituents of the fruit of *Prunus mume* for relieving tension in man and rats
Yamada K, Ina H, Matsumoto K, Miyazaki T
- PH37.** Total content of phenols and anthocyanins in fruits from Bosnia
Toromanovic J, Tahirovic I, Toromanovic E, Sapcanin A, Uzunovic A, Selman S, Sofic E
- PH38.** Inflammatory process and virgin olive oil phenols: modulation of platelet aggregation and

LIST OF POSTERS

- metalloprotease-9 expression in monocytes
Dell'Agli M, Fagnani R, Galli G, Maschi O, de Fabiani E, Caruso D, Bosisio E
- PH39.** The ANTIATERO-ALIM Study: Effects of functional foods with vegetal bioactive ingredients in the metabolic syndrome
Dragan S, Ursoniu S, Kaycsa D, Samoila C, Rada M, Socaciuc C
- PH40.** The laxative effect of fresh pulp aqueous extracts of Thai Tamarind cultivars
Panthong A, Khonsung P, Kunanusorn P, Wongcome T, Pongsamart S
- PH41.** Turmeric reduces cardiovascular disease risk factors in rheumatoid arthritis
Frye JB, Timmermann BN, Funk JL
- PH42.** *In vivo* antidiabetic activity of Greek propolis and Royal Jelly
Dania F, Bazeldize N, Chinou I, Melliou E, Rallis M, Papaioannou G
- PH43.** Vegetarian fecal water inhibits COX-2 in colon cancer cells
Pettersson J, Huss U, Karlsson PC, Choi YH, Verpoorte R, Rafter JJ, Bohlin L
- PH44.** Antibacterial activity of *Pleurotus* spp. hexanic extracts
Valencia del Toro G, Téllez Jaimes MÁ, Garín Aguilar ME, Durán Páramo E
- PH45.** Antioxidant capacity of various medicinal plants, fruits and vegetables
Sapcanin A, Imamovic A, Kovac-Besovic E, Duric K, Tahirovic I, Toromanovic J, Sofic E
- PH46.** Geographical differentiation of saffron according to amino acids and ammonium content
del Campo PC, Garde T, Sánchez AM, Carmona M, Alonso GL
- PH47.** Effects of *Oenothera paradoxa* defatted seed extracts on metalloproteinase activity
Kiss AK, Derwińska M, Naruszewicz M
- PH48.** The Australian desert shrub *Eremophila longifolia* (R.Br.) F.Muell. (Schrophulariaceae), as a potential source of karahanaenone and other terpenoids.
Smith J, Tucker D, Watson K, Jones G.
- PH49.** Novel pharmacological approach to medicinal effects of *Allium* vegetables: The interactions of organosulfur and flavonoid constituents with membrane lipids
Tsuchiya H
- PH50.** Comparative studies regarding the influence of the esters and the ethanol amides of the fatty acids from extra-virgin *Oleum Olivae* on the experimental ulcers and on the gastric activity on rat
Mihele D, Pop A, Dărmănescu D, Cocu F
- PH51.** Changes during ripening in the content of the principal bioactive polyphenols in five Greek native *Vitis vinifera* cultivars
Anastasiadi M, Pratsinis H, Kletsas D, Papras A, Panagiotou A, Haroutounian SA
- PH52.** Antioxidative properties of buckwheat grain, hull and flours
Sedej I, Mišan A, Sakač M, Mandić A, Pestičić M
- PH53.** Exploiting olive leaves for herbal preparations rich in bioactive radical scavengers
Papoti VT, Tsimidou MZ
- PH54.** Effects of dietary phytoestrogens on bone markers in senile female rats
Manaa F, Ahmad HH, Estefan SF
- PH55.** Statistical methods for optimization of xylanase production by solid state fermentation from *Aspergillus foetidus* mtcc 4898
Sakat SS, Valte RD, Juvekar AR
- PH56.** *Saccharomyces cerevisiae* and Probiotic bacteria potentially inhibit aflatoxins production *in vitro* -Study of their protective activity in rats
Omara EA, Nada SA, Amra HA, EL-Damaty EM, Rowayshed GH, Deabes MM
- PH57.** Effect of polyphenol rich blueberry extract on cognitive performance of mice; concomitant changes of brain antioxidant markers and acetylcholinesterase
Papandreou MA, Dimakopoulou A, Cordopatis P, Klimis-Zacas D, Margariti M, Lamari FN
- PH58.** Identification of volatile components of Greek distillates (Tsipouro)
Lelis K, Melliou E, Magiatis P, Papras A, Panagiotou A, Skaltsounis AL, Haroutounian S

LIST OF POSTERS

- PH59.** Sesamolignol glucoside and other lignans from Sesame seeds with antimutagenic and lipid peroxidation inhibitory activities
Grougnet R, Magiatis P, Laborie H, Lazarou D, Papadopoulou A, Skaltsounis AL
- PH60.** Application of chiral GC-MS analysis in the detection of natural products adulteration – The example of Chios mastic gum essential oil
Paraschos S, Magiatis P, Skaltsounis AL
- PH61.** Quantitation of oleuropein and hydroxytyrosol in Greek edible olives
Zoidou E, Melliou E, Magiatis P
- PH62.** Oleuropein as a bioactive constituent of functional milk and yogurt
Zoidou E, Magiatis P, Constantinou M, Skaltsounis AL
- PH63.** Antioxidant activity of olive leaves extracts from Greek cultivars
Kiritsakis K, Kontogiorgis C, Hadjipavlou-Litina D, Moustakas A, Kiritsakis A
- PH64.** Xanthine oxidase inhibition and antioxidant activity of some plant foods
Al-Okbi SY, Mohamed DA
- PH65.** Comparison of head-space analysis (HSA) and solid-phase microextraction (SPME) for assessment of edible oils oxidation stability.
Gromadzka J, Wardencki W
- PH66.** Determination of total flavonoid contents in eight *Cousinia* species
Khanavi M, Shahverdi AR, Attar F, Sadeghi E
- PH67.** Antioxidant properties of methanolic extracts from peels of different pomegranate varieties cultivated in Pakistan
Bhanger M
- PH68.** Antioxidant and antitumor properties of *in vitro* cultivated broccoli (*Brassica oleracea* L. var. *italica* Plenck.)
Čakar J, Parić A, Maksimović M, Bajrović K
- PH69.** Wild edible plants of Aegean Coast (Turkey)
Durmüşkahya C
- PH70.** Effect of γ -irradiation on antioxidant properties of soybean
Popović B, Štajner D, Mandić A, Mašić S
- PH71.** Triterpenoid biosynthesis in legumes
Delis C, Georgiou S, Krokida A, Kavroulakis N, Osbourn A, Papadopoulou KP

Topic I: Essential oils

- PI1.** Essential oil composition of *Cachrys libanotis* growing in Algeria (Apiaceae)
Bouderdara N, Elomri A, Djarri L, Medjroubi K, Seguin E, Vêrité P
- PI2.** Organ and season dependent variation of the *Hypericum undulatum* essential oils composition
Guedes AP, Fernandes-Ferreira M
- PI3.** *Hypericum androsaemum* L. essential oils: characterization of their variation profiles
Guedes AP, Fernandes-Ferreira M
- PI4.** Repellent activity of essential oils on *Triatoma infestans*
Vilaseca LA, Laurent D, Ballivian C, Chantaine JM, Ibañez R
- PI5.** Investigation of essential oil of *Triumfetta flavescens* Hochst growing wild in the Egyptian desert
Ibrahim ME, Ahmed SS
- PI6.** Comparison of antimicrobial properties of essential oils in vapour and liquid phase against foodborne pathogens
Nedorostova L, Kloucek P, Kokoska L, Stolcova M
- PI7.** *Pastinaca hirsuta* essential oils: composition and antimicrobial activity
Petrović S, Pavlović M, Milenković M, Vučićević D, Couladis M, Tzakou O, Niketić M
- PI8.** *Laser trilobum* essential oils: composition, antimicrobial and antiradical properties
Petrović S, Pavlović M, Milenković M, Kukić J, Couladis M, Tzakou O, Niketić M
- PI9.** Composition of the essential oils of three *Hypericum* species from Florida
Couladis M, Siavelis S, Tzakou O, Piliarinou E, Gholson A, Loukis A
- PI10.** Volatile Constituents of *Thymus moesiacus* Velen. from Bosnia
Čavar S, Vidic D, Maksimovic M

LIST OF POSTERS

- PI11.** Chemical Constituents of the Headspace and Essential oil of *Thymus balcanus* Borbàs
Vidic D, Čavar S, Maksimović M
- PI12.** Composition and antiradical capacity of *Achillea grandifolia* essential oil from Serbia
Pavlović M, Petrović S, Milenković M, Kukić J, Couladis M, Tzakou O, Niketić M
- PI13.** Menthol and geraniol biotransformation and glycosylation capacity of *Levisticum officinale* hairy roots
Nunes IS, Figueiredo AC, Trindade H, Barroso JB, Pedro LG
- PI14.** Biotransformation of menthol and geraniol by hairy root cultures of *Anethum graveolens*: effect on growth and volatile components
Faria JMS, Figueiredo AC, Trindade H, Barroso JB, Pedro LG
- PI15.** Essential oil composition of different parts of Greek *Foeniculum vulgare* and larvicidal activity of the stem oil
Manolakou S, Pitarokili D, Koliopoulos G, Michaelakis A, Tzakou O
- PI16.** Chemical composition and evaluation of antioxidant and antimicrobial properties of *Ocimum lamiifolium* and *Crassocephalum vitellinum* essential oils
Mukazayire MJ, Tomani JC, Okusa NP, Chalchat JC, Stévigny C, Duez P
- PI17.** Chemical composition and antibacterial activity of essential oils of 3 *Helichrysum* species
Kajangwe V, Tomani JC, Mukazayire MJ, Chalchat JC, Duez P
- PI18.** *In vivo* investigation on antifungal activity of cream with *Carlina acanthifolia* essential oil
Djordjević S, Arsic I, Petrović S, Tadić V, Milenković M, Isailović G, Adamović A
- PI19.** Chemical composition and antibacterial activity of the essential oil of *Callistemon speciosus* (Sims) DC. growing in Rwanda
Kajangwe V, Chalchat JC, Rutayisire J, Ndagijimana A, Mukazayire MJ, Duez P
- PI20.** Comparison of essential oils of endemic *Satureja visianii* Šilic with other *Satureja* species of Croatia
Dunkić V, Bezić N
- PI21.** Chemical composition of the essential oils of three Mexican oregano species
Rivero I, Duarte G, Bye R, Linares E, Mata R
- PI22.** Composition and antifungal activity of the essential oil of the root of *Ferula hermonis*
Al-Jafari AH, Vila R, Freixa B, Costa J, Tomi F, Cañigueral S
- PI23.** Chemical composition and antimicrobial activity of the essential oils of flowers, leaves and stems of *Cotinus coggygria*
Milošević T, Nićiforović N, Mihailović V, Solujić S, Vuković N
- PI24.** Cytotoxicity, antimicrobial activity and composition of essential oil from *Tanacetum balsamita* L. subsp. *balsamita*
Ebrahimi SN, Yousefzadi M, Sonboli A, Miraghasi F, Ghiasi S, Mosaffa N
- PI25.** Comparison of chemical composition from *Thymus vulgaris* L. cultivated in different locations of Iran
Nazari F, Shaabani Sh, Kazemizadeh Z, Nejad Ebrahimi S
- PI26.** Antioxidant activities of *Carum carvi* L. and *Coriandrum sativum* L., Apiaceae essential oils
Samojlik I, Mimica-Dukic N, Lakic N, Nikolic A, Bogavac M, Bozin B
- PI27.** Composition of essential oil from *Salvia officinalis* L. of Iran
Nazari F, Shaabani S, Kazemizadeh Z, Jafari E
- PI28.** Chemical constituent of the essential oil and antioxidant activity of various extracts of *Anthemis haussknechtii* (Asteraceae) from Iran
Salehi P, Sonboli A, Barami Z, Mazraati F
- PI29.** Antiparasitic activity of carvacrol obtained from *Thymus caramanicus* Jalas
Yazdanyar A, Zavareh SH, Zangeneh M
- PI30.** Volatile constituents of three *Salvia* species: *S. sclareopsis*, *S. brachysiphon* and *S. verbascifolia* growing wild in Iran.
Rustaiyan A, Jamzad M
- PI31.** Use of essential oil treatments to control the *Listeria monocytogenes* growth in various food commodities
Chorianopoulos NG, Skandamis PN, Nychas GJE, Haroutounian SA

LIST OF POSTERS

- PI32.** Chemical composition of essential oil of *Nepeta nuda* L. 1753 (Syn. *Nepeta pannonica* L. 1753) from the Pannonian plain
Malenčić Dj, Máthé I, Veres K, Boža P
- PI33.** Variation in the yield and composition of essential oils in German chamomile (*Matricaria chamomilla*) according to flower development stage
Rafieiohossaini M, Adams A, De Kimpe N, Van Damme P
- PI34.** Activities of the essential oil fraction of *Artemisia capillaris* and its main component, vulgarone B against antibiotic-resistant pathogenic bacteria
Chung EY, Lee JY, Chung HS, Lee YH, Shin S
- PI35.** Antimalarial effect of essential volatile oils from Nigerian medicinal plants on *Plasmodium yoelii nigeriensis* (in-vivo) and *Plasmodium falciparum* (in-vitro).
Iwalewa EQ, Gbolade AA, Ademowo OG, Omisore NO, Nneji CM
- PI36.** Synergistic antibacterial activity of *Bunium persicum* and *Cuminum cyminum* essential oils
Oroojalian F, Kasra- Kermanshahi R, Azizi M
- PI37.** Chemical composition and acetylcholinesterase inhibition of volatile oils from *Marlierea racemosa* (VELL.) KIAERSK. (Myrtaceae) collected in two different areas of the Brazilian Atlantic Rain Forest.
Souza A, Silva MC, Cardoso-Lopes EM, Cordeiro I, Sobral MEG, Young MCM, Moreno PRH
- PI38.** Analysis of the volatile constituents of *Cornus mas* (Cornaceae) fruits.
Tsatalas P, Spanakis M, Kokkalou E
- PI39.** Molecular characterization and analysis of the volatile oils of two endemic Portuguese species: *Angelica lignescens* and *Melanoselinum decipiens*
Mendes MD, Trindade H, Figueiredo AC, Pedro LG, Barroso JG, Fontinha SS
- PI40.** Molecular polymorphism and volatile oil composition of the endemic Azorean species, *Juniperus brevifolia*
Lima AS, Costa MM, Trindade H, Figueiredo AC, Barroso JB, Pedro LG
- PI41.** Chemodiversity studies on *Mentha cervina* L. populations from Portugal
Rodrigues L, Monteiro P, Póvoa O, Teixeira G, Moldão M, Figueiredo AC, Monteiro A
- PI42.** Isolation of essential oils of *Allium ursinum* L from Bosnia
Copra-Jančićević A, Muradic S, Husejinovic S, Tahirovic I, Toromanovic J, Sapcanin A, Sofic E
- PI43.** Chemical composition and antimicrobial activity of the essential oil from *Bidens segetum* Mart. Ex Colla leaves, flowers and fruits.
Nascimento AL, Souza A, Lima MEL, Moreno PRH, Young MCM
- PI44.** Antimicrobial activity of dragonhead, sage, oregano, hyssop and mint essential oils
Bäckes H, Holm Y
- PI45.** Growth inhibiting activity of volatile terpenoids from *Cistus creticus* L. against *Borrelia burgdorferi* sensu stricto (Bbss) in vitro
Rauwald HW, Hutschenreuther A, Rusch C, Birkemeyer C, Straubinger RK
- PI46.** Influence of soil nitrogen level and plant spacing on essential oil content and composition of German chamomile (*Matricaria chamomilla*)
Rafieiohossaini M, Adams A, De Kimpe N, Van Damme P
- PI47.** Inhibitory effect of essential oils from *Lavandula viridis* and *Eucalyptus globulus* on acetylcholinesterase and butyrylcholinesterase enzymes
Gonçalves S, Romano A
- PI48.** Effect of drying conditions on antioxidant activities and volatile compounds of chrysanthemum
Seo HK, Bae SM, Lee SC
- PI49.** Transformations of *Mentha spicata* essential oil in the soil environment
Karamanoli K, Kadoglidou K, Tananaki C, Thrasyvoulou A, Constantinidou HIA, Vokou D
- PI50.** The effects of different level of nitrogen and plant density on flower yield and essential oils content of two improved chamomile (*Matricaria chamomilla*) cultivars: "Bodegold" and "Germania"
Rahmati M, Azizi M, Hasanzadeh khayyat M, Neamati H
- PI51.** Antimicrobial activity of *Santolina chamaecyparissus* L. volatile oil
Djedić S, Djebil K, Hadjibourega G, Achour Z, Argyropoulou C, Skaltsa H
- PI52.** Chemical composition of the essential oil of the Greek endemic species *Marrubium thessalum* (Lamiaceae)
Argyropoulou C, Karioti A, Skaltsa H
- PI53.** Volatile composition of three *Trifolium* species
Sabudak T, Goren AC
- PI54.** The chemical composition and antibacterial activity of the volatile oil from *Micromeria rupestris* L. (Lamiaceae)
Hasan Agha MJ, Khaiat A

LIST OF POSTERS

- PI55.** Antimicrobial activity and composition of the essential oils of *Echinacea* species cultivated under organic farming conditions in Turkey
Kan Y, Kartal M, Ucan US, Gulpinar AR, Kan R
- PI56.** Antimicrobial activity and composition of essential oils of *Mentha spicata* cultivated under organic farming conditions in Turkey
Kartal M, Ucan US, Kan Y, Aslan S, Atalay T
- PI57.** In situ volatile organic compound analyses to provide a new dimension to the evaluation of host plant specificity of prospective biological control agents
Beck JJ, Smith L, Merrill GB
- PI58.** A seasonal study of volatile production of *Prunus dulcis*, Nonpareil cultivar
Beck JJ, Merrill GB, Higbee BS, Gee WS, Bettiga J
- PI59.** Activity of a microencapsulated mixture of constituents of essential oils against grey mould and powdery mildew in grapes and vegetables
Markellou E, Vloutoglou I, Mavroei VI, Kalamarakis A, Skaltsounis AL, Fokialakis N
- PI60.** Chemical analysis of high quality rose oil, rose water and rose vinegar from Greece using enantiomeric gas chromatography-mass spectrometry
Magiatis P, Paraschos S, Melliou E, Kasapidis G, Skaltsounis AL
- PI61.** A comparative qualitative and quantitative analysis of the essential oils of 159 cultivated aromatic plant samples of seven different species from six areas of Northern Greece
Paraschos S, Magiatis P, Skaltsounis AL
- PI62.** Mosquito repellents from essential oils and crude extracts of plants of French Polynesia
Adam F, Deslandes E, Bernier U, Menut C, Vahiria-Lechat I
- PI63.** Analysis of volatile oil from *Nepeta glomerata* Montbret et Aucher ex Benth from Lebanon
Piozzi F, Rosselli S, Apostolides Arnold N, Formisano C, Rigano D, Senatore F
- PI 64.** Mastic oil from *Pistacia lentiscus* var. *chia* suppresses metastasis of mouse B16 melanoma cells
Magkouta S, Papapetropoulos A, Kolisis FN, Roussos C, Loutrari H
- PI 65.** Potential use of essential oils for beef preservation
Doulgeraki A, Argyri A, Blana V, Nychas GJ
- PI 66.** *Myrica gale* fruit essential oil: Chemical composition and antifungal activity for a conservative use
Popovici J, Bertrand C, Comte G
- PI 67.** Biological activity and composition of the essential oil of *Nepeta menthoides* from Iran
Sonboli A, Gholipour A, Mojarad M
- PI 68.** Antibacterial coactions between *Lavandulae aetheroleum* and selected antibiotics
Hancianu M, Poiata A, Gille E, Aprotosoiaie C, Tuchilus C, Cioanca O, Stanescu U

Topic K: Other related topics

- PK1.** *Euphorbia antysyphilitica* wax extraction and study of its application as edible nutraceutical film on avocados to improve their shelf life quality
Saucedo-Pompa S, Jasso-Cantu D, Rodríguez-Herrera R, Sáenz-Galindo A, Aguilar CN.
- PK2.** Establishment of the micronucleus assay in the human hepatoma cell line HepG2 to identify genotoxic natural products
Nitzsche D, Melzig MF
- PK3.** Phytochemical and pharmacognostical study of *Cimicifuga racemosa* L. Nutt. and standardization of plant raw material and homoeopathic mother tincture on its basis
Obolskiy DM, Sokolskaya TA, Vandshev VV
- PK4.** Disinfectant test in biofilms: natural against chemical sanitizers
Chorianopoulos NG, Giaouris ED, Skandamis PN, Nychas GJE, Haroutounian SA
- PK5.** Mercury as an important contaminant of environment and its occurrence in the blackcurrant (*Ribes nigrum*) in Slovakia
Kimáková T, Bernasovská K
- PK6.** In vitro antibacterial activity of *Antennaria dioica* L. and evaluation of synergism between plant extract and preservatives
Dragana S, Comic L, Stefanović O, Solujić- Sukdolak S
- PK7.** Conformational analysis of Hyptolide by DFT molecular modeling calculations and theoretical versus experimental NMR coupling constants analysis
Mendoza-Espinoza JA, López-Vallejo F, Cerda-García-Rojas CM, Pereda-Miranda R
- PK8.** An assessment of nrITS sequence for use in barcoding traditional Chinese medicinal herbs
Guo H, Zhang S, Yang N, Yang R, Sun Q, Yu J

LIST OF POSTERS

- PK9.** Production of polyclonal antibodies against dioscin
Phrompittayarat W, Ingkaninan K, Putalun W
- PK10.** DNA sequence and chemical assessment of Thai tamarind cultivars with laxative activity
Pongsamart S, Sukrong S, Khanthapok P, Bhusawang P
- PK11.** Permeability studies of coumarins with new accelerated Caco-2 cell model
Galkin A, Vuorela P
- PK12.** Genetic diversity of *Peucedanum japonicum* using Internal Transcribed Spacer (ITS) sequence
Kim YH, Ryuk JA, Ko BS, Lee JW, Oh SE, Lee MY
- PK13.** Fermentative production of glucose oxidase from *Aspergillus niger* NCIM 545
Sakat SS, Valte RD, Juvekar AR
- PK14.** Arsenic test kit in medicinal plant products
Leuprasert L, Chawengrattanachot W
- PK15.** Study of the effect of hormones, medium and explant on the callusgenesis of *Foeniculum vulgare* Mill
Sarkheil P, Omid M, Peyghambari SA
- PK16.** Characterization of the mechanical, chemical and thermal properties of antimicrobial (AM) starch-based films
Eraricar S, Ida Dayu M, Nozieana K
- PK17.** Sclerotia of the plant pathogen *Rhizoctonia solani* Kühn as a new source of bioactive compounds
Aliferis KA, Jabaji S
- PK18.** Identification of genes involved in trichome specific metabolism in *Nicotiana tabacum*
Goepfert S, Rösti S, Ivanov N, Bovel L, Ross J
- PK19.** The challenges of high quality to supply the demands of the US mass-market
Pontiakos G
- PK20.** Release of heavy metals (cadmium, mercury) from human blood and urine by *Cystus-Sud (Cistus incanus ssp. tauricus)*
Ali SFA, Träder JM, Vollbrandt T, Siegers CP
- PK21.** Measurement of thiocyanate and COHb in the human blood as a function of smoke
Ali SFA, Johannisson R, Siegers CP
- PK22.** Okra Gum: A novel natural film forming polymer
Gulkari VD, Pachpor MP, Patil VR, Nayak SH
- PK23.** A systems biology approach to develop assay systems for maturity-onset diabetes of the young
Han K, Kang H, Choi MY, Suh YG, Kim J
- PK24.** Automated Cherry Picking Process of natural products extracts by using remote data on a robotic platform
Tabanera N, Garcia JB, Asensio F, Robles A, Mateos G, Prieto P, Ramos P, Redondo A, Tormo JR, Peláez F
- PK25.** *In vitro* propagation of *Piper nigrum* L. (Black pepper)
Dharmadasa RM, Yapabandara YMHB, Hettiarachchi PL
- PK26.** Evaluation effect of media formulation, pH and temperature on "shiitake" mycelium growth on solid and liquid culture conditions
Azizi M, Razeghe L, Farsee M
- PK27.** Green synthesis of gold nanoparticles using *Camellia sinensis* ethanol extract
Shahverdi AR, Banoee M, Akhavan A
- PK28.** Induction of nutritive corms through *in vitro* culture of *Gastrodia elata* immature tubers
Ahn JK, Lee WY, Kim ST, Lee EK
- PK29.** The effect of simulated gastrointestinal conditions on the antimicrobial activity and chemical stability of extracts of two indigenous South African plants
Vermaak I, Viljoen AM, Hamman JH
- PK30.** Drug absorption enhancing properties of *Aloe vera* across intestinal epithelial cells
Chen W, Hamman JH, Lu Z, Viljoen AM
- PK31.** Natural coumarins and PLS analysis for antibacterial activity using VolSurf descriptors
Koukoulitsa C, Tsantili-Kakoulidou A, Mavromoustakos T, Chinou I
- PK32.** Selective and rapid liquid chromatography/ positive-ion electrospray ionization mass spectrometry method for the quantification of methotrexate, folic acid and folic acid in human serum
Koufopantelis P, Georgakakou S, Margeli A, Panderi I
- PK33.** Traditional remedies validation in scientific frame
Devi V
- PK34.** Chemical composition, toxicity study, antioxidant and anticancer activities of essential oil of *Citrus sinensis* fruit peels grown under Egyptian condition
Youssef AA, Abd El-Hamid SR
- PK35.** Effect of matrix pretreatment on microwave assisted extraction of curcumin as an alternative to conventional solid liquid extraction
Mandal V, Maity S, Dewanjee S, Mandal SC

rhythmus

Face the challenges of life with rhythm and balance. WELEDA medicines and body care products help you to find your individual physical and mental balance.

balance

WELEDA

Information on WELEDA: dialogue telephone +49 (0)7171 919 414, Monday to Friday from 9 a.m. to 4 p.m., www.weleda.de

FAST CENTRIFUGAL PARTITION CHROMATOGRAPH®

An alternative to preparative HPLC for extraction and purification

Innovative solution for preparative industrial liquid-liquid chromatography

Instruments and complete automated PC-controlled systems

Automatic FCPC® 1L station for R&D laboratory

ECONOMIC GREEN CHROMATOGRAPHY
NO SOLID SUPPORT - DIRECT SCALE UP

Industrial FCPC® 15 L machine for production
(ATEX cGMP standards)

Since 10 years, KROMATON is the European CCC/CPC LEADER
More than 20 countries around the world equipped with our FCPC®

FCPC® is a good alternative to preparative HPLC with
up to 7 rotor volumes, from analytical (50 mL), prep (1L), to industrial (+20L)

Non-polar		Solvent systems				Polar
System Z	Arizona Range	System A	Ternary systems		Aqueous systems	
Hept / MeOH / ACN	Hept / MeOH / ACN EtOAc / M/BE / W	EtOAc / M/BE / W	EtOAc / M/BE / BuOH	W / BuOH / TFA/W / AcOH/W	W + PEG + Buffer	
Simple lipids	Sterols	Inorganic elements	Polyphenols	Polysaccharides	Proteins	
	Phospholipids	Various organic acids	Anthocyanins		Peptides	
	Glycolipids	Alkaloids	Flavonoids	α-amino acids		

Very high versatility with the same rotor

France | USA

9, rue A. Fleming - 49066 Angers | 448 Blvd Ignacio. #480 - Novato, CA 94949
Phone: +33 241 77 41 48 | Phone: +1 415 883 7690
kromaton@kromaton.com - www.kromaton.com

PhytoLab

Martin Bauer

Europlant

Welcome
Welcome to the nature network®

Finzelberg

Plantextrakt

MB-Holding

the nature network® is a global network of 20 companies with 2800 employees. We provide our customers from the food and beverage, pharmaceutical and cosmetic industries with plant-related products and services worldwide. We are specialists for herbal, fruit and medicinal teas, extracts for drinks and medicines, decaffeinating black and green teas, analytical laboratory services and regulatory services. Welcome to the nature network®

Tel.: +49 9163/88-0
welcome@the-nature-network.com
www.the-nature-network.com

NATURAL PRODUCTS

WITH PHARMACEUTICAL, NUTRACEUTICAL, COSMETIC
AND AGROCHEMICAL INTEREST

All correspondence
concerning scientific items
should be addressed to:

Prof. Leandros Skaltsounis
Laboratory of Pharmacognosy
Faculty of Pharmacy
Panepistimiopolis Zografou
Athens 15771, Greece
e-mail: skaltsounis@pharm.uoa.gr

For other information, please contact

AFEA Travel & Tourism S.A.
Tel. (+30) 210 3668852
Fax: (+30) 210 3643511
web: www.afea.gr

www.jointmeeting.2008athens.gr
e-mail: afea.jointmeeting@2008athens.gr