
Research Experience in Japan

Magdalena  Powell
����� ���	

Supervisors: 
Dr. Steven D. Bull, Dr. Tony D. James and Prof. Kazuo Sakurai


My Background

• Born and Brought up in East 
London

• Then attended the University of 
Bath where I’m a 3rd Year PhD 
Student


My Chemistry- Determining the Enantiopurity of Chiral 
Amino Alcohols

• Silyl protected amino alcohol combined with an a boronic acid and an 
enantiopure diol 

• Reaction results in a pair of iminoboronate esters

• These show inequivalence for a number of resonances in 1H NMR and 
consequently the starting enantiopurity can be accurately determined


Research in Japan

• I went to Ky
 sh
 (nine provinces �
� )

• University of Kitaky
 sh
 (northern 
Ky
 sh
 
��� )

• Research was conducted into the 
synthesis of a novel cationic lipids

• These find a use in DNA 
transfection


Before you go

• Make sure you are ready to start your research when you arrive; post any 
chemicals, make sure everything is in place for a successful collaboration.

• http://www.realkana.com/ (if you are a Japanese language beginner)

• Get some good books

• Get a JR pass and start planning your travels

• Host Family- Do get them a present.

• Make sure you get some Yen. You only receive your allowance upon 
arriving at the university.


First Week

• Jet Lag.

• Do separate your luggage into two bits (unless you are v. good at travelling 
light)

• Get to know one another on the JSPS scheme (hopefully you will start 
doing this a little today!) I was really glad to be able to meet up with people 
when I travelled to Tokyo

• Listen out for the top mnemonics during language class


Building relationships-JSPS Friends

• Climbed Mt Fuji with Ben (Fellow 
JSPS Researcher) and Andy (post 
doc from my group in England)

• Visited Gonpachi restaurant with 
Tristan (from JSPS summer 
programme) and Stuart (Worked in 
Tristian’s group).


First Week

• Jet Lag.

• Do separate your luggage into two bits (unless you are v. good at travelling 
light)

• Get to know one another on the JSPS scheme (hopefully you will start 
doing this a little today!) I was really glad to be able to meet up with people 
when I travelled to Tokyo

• Listen out for the top mnemonics during language class


Katakana-mnemonics

U-An old Lady with back- ache No- No button


In the Lab/Office

• Work hard- time flies!

• Be prepared to ask for help

• Good Communication is important- Double-check

• Maybe take a presentation of your work- your group might be interested!

• Do write down names, they are difficult to remember at first!


In the Lab/Office

Names

• Kenzo- �� healthy, three

• Kenichi- �� healthy, one

• Kenji- �� healthy, two

• Yumi- �� reason/cause, beauty

• Magdalena- Woman from Tower!

• Do be interested in your lab mates! 

Top Five Japanese words

• Majide- Really?

• Sumimasen- Excuse me/sorry

• Warugaki- Cheeky

• Wagamama- Selfish

• Mata ne- see ya

And a very useful sentence...

Watashi wa nihon ga suki desu- I love Japan!!


In the Lab/Office- Clear Communication

• Clear Communication is 
important

• Try to speak at a good 
speed and volume

• Clear Communication is 
important

• Try to choose the right 
vocabulary


In the Lab/Office- Socials

• Prepare for arm wrestling!

• Be ready for different food!

• Combat boredom and stay in touch 
with friends/family- write a blog! 
(http://girl-in-japan.blogspot.com/) 


Travelling

• Take photos- practise your 
peace sign!

• Do make time to consider 
things of particular cultural 
interest to you. Torii.

• Some experiences might be a little 
surreal (but do do things with your 
lab mates or JSPS folk)


Leaving/Back Home

• You will be bringing back presents! 
Leave space in the suitcase. 
• You might cry when you leave

• Be willing to return the favours! 

• Keep in contact
• Treasure your mementos 


In Conclusion

• Embrace the culture

• Get to know the people

• Try to make sure you achieve your research goals along the way!

• Have a good time �


Acknowledgements

Many thanks to:

My Father in Heaven for my creation, preservation and all the blessings 
of this life, including my research trip to Japan!

JSPS

Dr. Steven D. Bull, Dr. Tony D. James and Prof. Kazuo Sakurai 

And to you for your time- I hope this was a little bit helpful!


