
CHIRAL ALIPHATIC HYDROXY COMPOUNDS IN NATURE: A REVIEW OF
BIOLOGICAL FUNCTIONS AND PRACTICAL APPLICATIONS

Tomáš MOZGA1, Zbyněk PROKOP2, Radka CHALOUPKOVÁ3 and
Jiří DAMBORSKÝ4,*

Loschmidt Laboratories, Institute of Experimental Biology and National Centre for Biomolecular
Research, Faculty of Science, Masaryk University, Kamenice 5/A4, 625 00 Brno, Czech Republic;
e-mail: 1 tomasmozga@chemi.muni.cz, 2 zbynek@chemi.muni.cz, 3 radka@chemi.muni.cz,
4 jiri@chemi.muni.cz

Received March 17, 2009
Accepted May 29, 2009

Published online August 26, 2009

Dedicated to Dr. Alfred Bader1 on the occasion of his 85th birthday to acknowledge his generous
support of Czech chemists.

Chirality is a phenomenon that pervades the life on the Earth and has a tremendous impor-
tance for our daily lives. Many pharmaceuticals, agrochemicals, food additives, pheromones,
fragrances and cosmetics are chiral. Chiral compounds play an essential role in biological
systems, mainly for chemical communication among living organisms, serving as sex phero-
mones, aggregation pheromones, alarm pheromones, trail pheromones, attractants or repel-
lent agents. This review summarizes our current knowledge of the biologically relevant
chiral aliphatic hydroxy compounds, which are divided into eight classes according to their
chemical structure: primary alcohols, secondary alcohols, tertiary alcohols, glycols and diols,
hydroxy ketones, hydroxy carboxylic acids, hydroxy carboxylic esters and hydroxy amines.
Information on biological functions and practical applications is summarized for each class.
This information could be of interest to chemists, biochemists, biologists and pharmacists.
A review with 475 references.
Keywords: Alcohols; Drugs; Pheromones; Odours; Chiral compounds; Hydroxy compounds;
Chemical communication; Enantioselective enzymes; Natural products; Chiral pool.

The year 2009 offers several important anniversaries to remember and cele-
brate.

160 years ago the French scientist Louis Pasteur demonstrated the exis-
tence of chiral molecules for the first time2. In his early works, he resolved a
problem concerning the nature of tartaric acid. This compound derived
from living organisms, especially wine lees, rotated the plane of polarized
light passing through it, whereas the same compound obtained by chemi-

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1195

© 2009 Institute of Organic Chemistry and Biochemistry
doi:10.1135/cccc2009038

cal synthesis had no such effect. Manual sorting of the crystals gave two
forms of tartaric acid: solutions of one form rotated polarized light clock-
wise, while the other form rotated light counterclockwise. A mixture of
equal amounts of the both forms had no polarizing effect on light. Upon
examination of the minuscule crystals of tartaric acid, Pasteur correctly de-
duced that the crystals occur in two asymmetric forms that were mirror im-
ages of one another, the same as left- and right-hand gloves, and that the
natural form of this compound consisted purely of the one type.

135 years ago Jacobus Henricus van’t Hoff and Joseph-Achille Le Bel de-
veloped the concepts of asymmetry. They independently recognized that
when four different groups are attached to a carbon atom and arrayed at
the corners of a tetrahedron, they can be arranged in the two different
forms experimentally observed by Pasteur3,4.

115 years ago, after ten years of intensive work, the German chemist
Hermann Emil Fischer5 finished his monumental work on sugars. In his
Nobel prize winning work Fischer explained the stereochemical and iso-
meric nature of sugars, and described the stereochemical configuration of
all sugars known at that time and exactly predicted their possible isomers
by an ingenious application of the theory of the asymmetric carbon atom
of van’t Hoff and Le Bel. Later on, he also studied the synthesis of proteins
to find out that only one optically active form of amino acids can be uti-
lized for the polymerization into the proteins.

105 years ago the mathematical physicist Sir William Thomson (Lord Kel-
vin) published his Baltimore lectures on molecular dynamics and the wave
theory of light6,7. In the short appendix of his lectures, Lord Kelvin used
the terms “chiral” and “chirality” for the first time: “I call any geometrical
figure, or group of points, chiral, and say that it has chirality, if its a plane
mirror, ideally realized, cannot be brought to coincide with itself. Two equal and
similar right hands are homochirally similar. Equal and similar right and left
hands are heterochirally similar or allochirally similar (but heterochirally is better).
These are also called enantiomorphs, after a usage introduced, I believe, by German
writers. Any chiral object and its image in a plane mirror are heterochirally simi-
lar.” The term chiral was derived from the Greek name “kheir” meaning
hand.

50 years ago Peter Karlson and Martin Lüscher proposed a new word for
the chemicals used for communication between individuals of the same
species: “pheromones”8,9. Since then, pheromones have been found among
bacteria, yeasts, animals and plants, playing a key role for chemical com-
munication within a species.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1196 Mozga, Prokop, Chaloupková, Damborský:

45 years ago Emanuel Gil-Av10 and his colleagues at the Weizmann Insti-
tute in Israel started the epochal discovery of enantiomeric separation using
gas chromatography. After two years, they published the first successful di-
rect enantiomeric separation11, which astonished the scientific community,
since separation of enantiomers had been considered for many years as an
untouchable problem. The discovery of a technique for separation of enan-
tiomers laid the foundation for significant advances in life sciences and
pharmaceutical industry12. In the same year, 1966, Robert Sidney Cahn,
Christopher Ingold and Vladimir Prelog published the Cahn–Ingold–Prelog
priority rules to distinguish the stereoisomers of molecules13,14.

40 years ago a boom in application of stereospecific enzymes for asym-
metric organic synthesis broke out15,16. The enzymes catalyse reactions un-
der mild conditions of temperature, pH and pressure and can be used for
production of optically active compounds serving as building blocks for the
preparation of homochiral compounds. For these reasons, enzymes are
widely used as catalysts in organic synthesis17–25. In 1992, the U.S. Food
and Drug Administration published the policy statement for the develop-
ment of new stereoisomeric drugs26, followed by European guidelines in
1993, which came into force 15 years ago27. Many pharmaceuticals, agro-
chemicals, food additives, pheromones, fragrances and cosmetics are
chiral28–32 and their production is required and rapidly growing-up33.
Chiral aliphatic hydroxy compounds comprise a very large group of these
compounds.

In nature, chiral aliphatic hydroxy compounds play a very important role
in chemical communication among living organisms. They act as sex
pheromones produced by males or females to attract the opposite sex. Ag-
gregation pheromones attract both sexes at a calling site and increase the
density of conspecifics at one place. Some species release volatile chiral hy-
droxy compounds as alarm pheromones when they are attacked by a preda-
tor. Alarm pheromones can trigger fight or aggression in members of the
same species. Trail pheromones are common in social insects to mark their
paths. Chiral hydroxy compounds can attract predators, parasites,
parasitoids, pests, or pollinators and can also act as repellents for other or-
ganisms.

This review summarizes our knowledge of the biologically relevant chiral
aliphatic hydroxy compounds (Table I). The compounds are divided into
eight classes: primary alcohols (IA), secondary alcohols (IB), tertiary alco-
hols (IC), glycols and diols (II), hydroxy ketones (III), hydroxy carboxylic
acids (IV), hydroxy carboxylic esters (V) and hydroxy amines (VI). Informa-
tion on chemical structure and physico-chemical properties34,35, natural

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1197

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1198 Mozga, Prokop, Chaloupková, Damborský:

TABLE I
Natural producers and applications of chiral aliphatic hydroxy compounds

Class Compound Producer species/Application

IA.
Primary
alcohols

2-methylbutan-1-ol • • • • • •

2-methylbut-3-en-1-ol • •

3-methyl-pentan-1-ol • •

3-ethyl-4-methylpentan-1-ol •

2-ethylhexan-1-ol • •

2,6-dimethylhept-5-en-1-ol •

IB.
Secondary
alcohols

butan-2-ol • • • • • • • • •

3-methylbutan-2-ol • • • • • •

3,3-dimethylbutan-2-ol • •

but-3-en-2-ol •

4-phenylbut-3-en-2-ol •

pentan-2-ol • • • • • • • •

3-methylpentan-2-ol • •

4-methylpentan-2-ol • •

pent-3-en-2-ol • • • • •

4-methylpent-3-en-2-ol • •

2-methylpentan-3-ol •

pent-1-en-3-ol • •

hexan-2-ol • • • • •

3-methylhexan-2-ol •

5-methylhexan-2-ol •

hexan-3-ol •

4-methylhexan-3-ol •

5-methylhexan-3-ol •

hex-1-en-3-ol • •

heptan-2-ol • • • • • • •

3-methylheptan-2-ol •

hept-4-en-2-ol • •

6-methylhept-5-en-2-ol • •

heptan-3-ol • • •

4-methylheptan-3-ol •

6-methylheptan-3-ol •

hept-1-en-3-ol •

B
ac

te
ri

a

Fu
n

gi

Pl
an

ts

A
rt

h
ro

p
o

d
s

V
er

te
b

ra
te

s

D
ru

gs

C
o

sm
et

ic
s

Fo
o

d

Pe
st

co
n

tr
o

l

O
th

er
s

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1199

TABLE I
(Continued)

Class Compound Producer species/Application

IB.
Secondary
alcohols

4-methylhept-4-en-3-ol •

2-methylheptan-4-ol •

6-methylhept-2-en-4-ol •

octan-2-ol • • •

octan-3-ol • • • • • •

oct-1-en-3-ol • • • • • •

octa-1,5-dien-3-ol • •

6-methyloctan-3-ol •

2-methyloctan-4-ol •

5-methyloctan-4-ol •

α-ionols • • • • • • •

IC.
Tertiary
alcohols

linalool • • • • •

II.
Glycols
and
diols

butane-2,3-diol • • • • • •

hexane-1,2-diol •

hexane-2,3-diol •

2-ethylhexane-1,3-diol • • •

octane-1,2-diol • •

octane-2,3-diol •

III.
Hydroxy
ketones

3-hydroxybutan-2-one • • • •

3-hydroxy-1-phenylbutan-2-one •

3-hydroxy-4-phenylbutan-2-one •

3-hydroxypentan-2-one •

2-hydroxypentan-3-one •

3-hydroxyhexan-2-one • •

3-hydroxy-5-methylhexan-2-one •

2-hydroxyhexan-3-one • •

2-hydroxy-5-methylhexan-3-one •

4-hydroxyhexan-3-one •

3-hydroxyheptan-2-one •

3-hydroxy-4-methylheptan-2-one •

3-hydroxyhept-4-en-2-one •

B
ac

te
ri

a

Fu
n

gi

Pl
an

ts

A
rt

h
ro

p
o

d
s

V
er

te
b

ra
te

s

D
ru

gs

C
o

sm
et

ic
s

Fo
o

d

Pe
st

co
n

tr
o

l

O
th

er
s

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1200 Mozga, Prokop, Chaloupková, Damborský:

TABLE I
(Continued)

Class Compound Producer species/Application

III.
Hydroxy
ketones

2-hydroxyheptan-3-one •

2-hydroxy-4-methylheptan-3-one •

2-hydroxyhept-4-en-3-one •

5-hydroxy-4-methylheptan-3-one • •

3-hydroxyoctan-2-one • •

3-hydroxyoct-4-en-2-one •

2-hydroxyoctan-3-one • •

2-hydroxyoct-4-en-3-one •

5-hydroxyoctan-4-one •

IV.
Hydroxy
carboxylic
acids

lactic acid • •

2-hydroxybutanoic acid •

2-hydroxy-3-methylbutanoic acid • • • •

3-hydroxybutanoic acid • •

2-hydroxypentanoic acid •

2-hydroxy-3-methylpentanoic acid • • •

2-hydroxy-4-methylpentanoic acid • •

2-hydroxyheptanoic acid • •

7-hydroxyoctanoic acid •

mandelic acid • •

V.
Hydroxy
esters

ethyl lactate • • • •

butyl lactate •

ethyl 2-hydroxy-3-methylbutanoate •

ethyl 3-hydroxybutanoate •

ethyl 2-hydroxy-4-methylpentanoate •

1-ethylpropyl 3-hydroxy-2-methylpentanoate •

ethyl 2-hydroxyhexanoate • •

ethyl 5-hydroxyhexanoate •

isopropyl 5-hydroxyhexanoate •

hex-3-en-1-yl 2-hydroxy-3-methylbutanoate •

hex-3-en-1-yl 3-hydroxybutanoate •

B
ac

te
ri

a

Fu
n

gi

Pl
an

ts

A
rt

h
ro

p
o

d
s

V
er

te
b

ra
te

s

D
ru

gs

C
o

sm
et

ic
s

Fo
o

d

Pe
st

co
n

tr
o

l

O
th

er
s

producers, biological functions and practical applications is listed for each
class. Detailed information about individual compounds is summarized in
the accompanying Tables IA–VI.

CLASS I. CHIRAL ALCOHOLS

Alcohols are common organic compounds which can be structurally viewed
as hydroxy derivatives of alkanes or alkyl derivatives of water. The charac-
teristic functional group of this class is the hydroxy group (–OH) attached
to an sp3-hybridized carbon atom. The hydroxy group generally makes the
alcohol molecule polar. These groups can form hydrogen bonds among
themselves or with other compounds. Due to the hydrogen bonds, alcohols
can serve as protic solvents. Two opposing solubility trends in alcohols are
the tendency of the polar hydroxy group to promote solubility in water and
the tendency of the carbon chain to resist it. The small alcohols containing
up to three carbon atoms are miscible in water because the hydroxy group
solubilizes the short carbon chain; butanols, with a four-carbon chain, are
moderately soluble in water because the two trends are balanced. The alco-
hols containing five or more carbons are insoluble in water because of the
dominant effect of hydrophobic hydrocarbon chains. All simple alcohols
are miscible in the organic solvents. Alcohols can be synthesized by a wide
variety of methods, and their hydroxy groups can be easily converted to al-

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1201

TABLE I
(Continued)

Class Compound Producer species/Application

VI.
Hydroxy
amines

1-aminopropan-2-ol • •

1-(dimethylamino)propan-2-ol •

2-aminopropan-1-ol • •

1-aminobutan-2-ol • •

2-amino-1-phenylethan-1-ol • •

noradrenaline • •

adrenaline • •

ephedrine • • •

B
ac

te
ri

a

Fu
n

gi

Pl
an

ts

A
rt

h
ro

p
o

d
s

V
er

te
b

ra
te

s

D
ru

gs

C
o

sm
et

ic
s

Fo
o

d

Pe
st

co
n

tr
o

l

O
th

er
s

most any other functional groups. Alcohols play a very important role in
organic chemistry, serving as reagents, solvents, and synthetic intermedi-
ates. Most of the common alcohols are liquids at room temperature and
have characteristic odour. Oxidation of alcohols, which is one of the most
common organic reactions, leads to aldehydes, ketones and carboxylic acids,
while reduction of alcohols leads to alkanes.

CLASS IA. CHIRAL PRIMARY ALCOHOLS

Chiral primary alcohols have the hydroxy group attached to a primary car-
bon atom, which bears two hydrogen atoms and another chiral carbon
atom or the hydrocarbon residue which contains a chiral carbon atom. Pri-
mary alcohols can be oxidized, and the aldehydes are formed during oxida-
tion processes.

Biological functions. The simplest chiral primary alcohol 2-methyl-
butan-1-ol possesses a rich diversity of biological functions. This compound
is produced by the fungi of genus Fusarium sp. (Hypocreales: Nectriaceae),
which causes a widespread disease of maize ears known as “Fusarium kernel
or ear rot” and also produces fumonisin mycotoxins. Fungal
2-methylbutan-1-ol attracts mold mite Rhyzoglyphus robini (Astigmata:
Acaridae)39 or nitidulid sap beetle Carphophilus davidsoni (Coleoptera:
Nitidulidae)40. Sap beetles are involved in the infection process as Fusarium
vectors. They help with the spreading of the fungus to other host plants.
Volatile 2-methylbutan-1-ol of several plant species in the genus Cocos sp.,
Elaeis sp. (Arecales: Arecacea) or Saccharum sp. (Poales: Poaceae) acts as a
synergist to rhynchophorol pheromone and attracts American palm weevil
Rhynchophorus palmarum and related Dynamis borassi (Coleoptera:
Curculionidae)42. 2-Methylbutan-1-ol is a volatile compound of bread,
fruits and other foods which attracts several other animals and pests
Glischrochilus sp. (Coleoptera: Nitidulidae)48 or Vespula sp. (Hymenoptera:
Vespidae)49,50. Triatomine bugs Rhodnius prolixus and Triatoma infestans
(Heteroptera: Reduviidae) use 2-methylbutan-1-ol produced by metasternal
glands in sexual communication46,47. This compound was also found in ab-
dominal defensive secretions of Proteinus sp. (Coleoptera: Staphylidae)45.
Other primary alcohols were detected as (i) attractants for moths Lacanobia
subjuncta, Mamestra configurata, Xestia c-nigrum (Lepidoptera: Noctuidae):

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1202 Mozga, Prokop, Chaloupková, Damborský:

H C

H

C

OH

H

R

R'
*

3-methylpentan-1-ol54; (ii) sex pheromones of Polyergus sp. and
Myrmecocystus sp. (Hymenoptera: Formicidae): 3-ethyl-4-methyl-
pentan-1-ol56–58, 2,6-dimethylhept-5-en-1-ol68; (iii) alarm pheromones of
Ropalidia sp. (Hymenoptera: Vespidae) and Acanthomyops claviger
(Hymenoptera: Formicidae): 2-ethylhexan-1-ol60, 2,6-dimethylhept-5-en-
1-ol65,66.

Applications. 2-Methylbutan-1-ol and 2-methylbut-3-en-1-ol can be used
in the control of several important pests. 2-Methylbutan-1-ol is synthesized
by microorganisms as new biofuel to solve global energy and environmen-
tal problems51,52. 2-Ethylhexan-1-ol is a component of several fragrances59,
cosmetics, pharmaceuticals and plasticizers62–64.

CLASS IB. CHIRAL SECONDARY ALCOHOLS

Chiral secondary alcohols have the hydroxy group attached to a secondary
carbon atom, which bears a hydrogen atom and two different alkyl groups
R and R′. Secondary alcohols are easily oxidized to give excellent yields of
ketones (Class III).

Biological functions. This class of chiral aliphatic hydroxy compounds is
the largest in this review and comprises about forty compounds with many
different biological functions. Volatile compounds octan-3-ol and
oct-1-en-3-ol from fruiting bodies of fungi (Polyporales) strongly attract
several species of cucujid grain beetles (Coleoptera: Cucujidae)224,225,233 and
Onychirus armatus (Collembola: Onychiuridae)238. Flowers emit fragrances
such as butan-2-ol, pentan-2-ol, 3-methylpentan-2-ol, hexan-2-ol and
heptan-2-ol that mimic the sexual pheromones of insects, mostly
Hymenoptera and Coleoptera. Pseudocopulation or sexual mimicry is a re-
markable and puzzling pollination strategy within the (Asparagales:
Orchidaceae)105,157, (Alismatales: Araceae)77, (Cycadales: Cycadaceae)106. In
this pollination strategy, male insects arrive at flowers and attempt copula-
tion with the median petal. Fruits and leaves volatiles pentan-2-ol,
pent-1-en-3-ol, hexan-2-ol, hex-1-en-3-ol, heptan-2-ol, hept-4-en-2-ol,
oct-1-en-3-ol are attractive for herbivor or pest insects, mostly
Coleoptera42,107,108,227,228, Diptera121,240,241,243 or Lepidoptera151,245. Also ani-
mals emit several long chain secondary alcohols, for example 4-methyl-
heptan-3-ol, octan-3-ol or oct-1-en-3-ol, which attract their parasitoids

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1203

R C

H

R'

OH
*

(Diptera194,195,229 and Hymenoptera193), haematophagous flies, mosquitos
(Diptera)231,247–270,274 or haematophagous bugs (Heteroptera)275. Chiral sec-
ondary alcohols (S)-butan-2-ol, 3-methylbutan-2-ol, (S)-pentan-2-ol and
4-methylpent-3-en-2-ol are known sex pheromones of Rhodnius prolixus
(Heteroptera: Reduviidae)46. Other sex pheromones were found for (i) Platy-
pus mutatus (Coleoptera: Platypodidae)177 (S)-6-methylhept-5-en-2-ol; (ii)
Eriocrania cicatricella (Lepidoptera: Eriocraniidae)152,153 (R)-heptan-2-ol,
(S)-heptan-2-ol, (2R,4Z)-hept-4-en-2-ol and (2S,4Z)-hept-4-en-2-ol; (iii)
Phlogophora meticulosa (Lepidoptera: Noctuidae)184,185 6-methyl-
hept-5-en-2-ol; (iv) Rhyacophila nubila (Trichoptera: Rhyacophilidae)154

(R)-heptan-2-ol, (S)-heptan-2-ol; (v) Molanna angustata (Trichoptera:
Molannidae)155 (S)-heptan-2-ol. Beetles Dynamis borassi, Rhabdoscelus
obscurus, Rhynchophorus sp., Scyphophorus acupunctatus, Sphenophorus levis
(Coleoptera: Curculionidae)42,208–214,278–280, Metamasius sp. (Coleoptera:
Dryophthoridae)204–207, Scapanes australis (Coleoptera: Scarabaeidae)71,72,
Ahasversus advena (Coleoptera: Silvanidae)235, Gnathotrichus sp., Scolytus sp.
(Coleoptera: Scolitidae)144–146,173–176,186,191,192 use (R)-butan-2-ol, (S)-butan-
2-ol, 4-methylhexan-3-ol, (R)-6-methylhept-5-en-2-ol, (S)-6-methyl-
hept-5-en-2-ol, 4-methylheptan-3-ol, 2-methylheptan-4-ol, 6-methyl-
hept-2-en-4-ol, (R)-oct-1-en-3-ol, 2-methyloctan-4-ol, 3-methyloctan-4-ol,
5-methyloctan-4-ol as aggregation pheromones. Hymenoptera species Apis
sp., Melipona sp., Trigona sp. (Apidae)159,161,163,165–167, Vespa sp. (Vespidae)99,
Atta sp., Crematogaster sp., Myrmica sp., Pseudomyrmex sp., Tetramorium sp.,
Trachymyrmex sp. (Formicidae)112,120,132–141,169,170,187,196,197,217,218,230 produce
a large spectrum of alarm pheromones: (R)-pentan-2-ol, (S)-pentan-2-ol,
3-methylpentan-2-ol, 2-methylpentan-3-ol, hexan-2-ol, 3-methylhexan-2-ol,
5-methylhexan-2-ol, hexan-3-ol, 4-methylhexan-3-ol, heptan-2-ol,
3-methylheptan-2-ol, heptan-3-ol, 4-methylheptan-3-ol, octan-2-ol,
(R)-octan-3-ol, (S)-octan-3-ol, 6-methyloctan-3-ol.

Applications. The enantiomers of secondary alcohols have generally differ-
ent odours. For example, (R)-pentan-2-ol has light, seedy, and sharp odour,
whereas (S)-pentan-2-ol has heavy, wild berry, ripe, dusty, and astringent
odour; (R)-hexan-2-ol can be recognized by mushroom, dusty, and oily
odour, the oposite enantiomer (S)-hexan-2-ol by mushroom, green, ripe,
berry, astringent, and metallic odour29. Secondary alcohols can be used for
production of cosmetic fragrances29,88. Fungi volatile metabolites such as
3-methylbutan-2-ol, pentan-2-ol, heptan-3-ol, octan-3-ol, oct-1-en-3-ol
cause the sick building syndrom38,82,104,221,222. Butan-2-ol, pent-1-en-3-ol,
oct-1-en-3-ol are used for the quality control of food (cheese, fishes, wines,
spirits)81,111,124–126,156. Other applications of secondary alcohols are in medi-

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1204 Mozga, Prokop, Chaloupková, Damborský:

cine as anesthetics73,74 butan-2-ol, pentan-2-ol, hexan-2-ol, heptan-2-ol or
as intermediates for synthesis of anti-Alzheimer disease drugs30

(S)-pentan-2-ol and (S)-heptan-2-ol.

CLASS IC. CHIRAL TERTIARY ALCOHOLS

Chiral tertiary alcohols have the hydroxy group attached to a tertiary car-
bon atom, which bears three different alkyl groups R, R′, and R′′ . Tertiary al-
cohols cannot be easily oxidized because there is no hydrogen atom
available on the carbon atom bearing the hydroxy group, and any oxida-
tion must take place by breaking carbon–carbon bonds. Tertiary alcohols
can be reduced to alkanes by replacement of the hydroxy group by a hydro-
gen atom.

Biological functions. 3,7-Dimethylocta-1,6-dien-3-ol (linalool) is the most
important tertiary alcohol which is very common in many plants. Flowers
of Cirsium arvense (Asterales: Asteraceae)296, Silene otites (Caryophyllales:
Caryophyllaceae)297, Cornus florida (Cornales: Cornaceae)285, Glochidion sp.
(Malpighiales: Phyllantaceae)281, Salix sp. (Malpighiales: Salicaceae)303,304,
Daphne mezereum (Malvales: Thymelaeaceae)286, Ficus hispida (Rosales:
Moraceae)287 produce linalool to attract pollinators Andrena sp.,
Lasioglossum sp., Colletes sp., Ceratosolen sp. (Hymenoptera) or Epicephala
sp., Paralobesia viteana (Lepidoptera). The production of linalool increases
in herbivore-damaged plants. Damaged leaves emit higher concentrations
of linalool, which attracts predators Neoseiulus sp., Phytoseiulus sp.
(Prostigmata: Phytoseiidae)298 or insectivorous birds312. Several moths
Scoliopteryx libatrix, Cydia pomonella, Busseola fusca, Spodoptera frugiperda,
Heliothis sp., Helicoverpa sp. (Lepidoptera: Noctuidae)288,307,309–311 are sensi-
tive to linalool produced by plant leaves. (S)-Linalool was detected in
Colletes cunicularius (Hymenoptera: Colletidae) as sex pheromone289–293 and
abdominal glands of Podisus maculiventris (Hemiptera: Pentatomidae) in-
clude linalool as aggregation pheromone314.

Applications. Linalool shows acaricidal, antigiardial, trypanocidal,
antimicrobial activities282,299–301 and has antinoceptive and antiinflam-
matory effects284. Linalool is the major compound of coriander essential
oil, which is used as a flavor ingredient in cooking and in a traditional
medicine294.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1205

R C

R''

R'

OH
*

CLASS II. CHIRAL GLYCOLS AND DIOLS

Alcohols with two hydroxy groups are called glycols or diols. The term gly-
col generally means a 1,2-diol (vicinal diol). In glycols one of the two car-
bon atoms bearing hydroxy groups is chiral, whereas in diols the both
hydroxy groups are attached to two chiral carbon atoms. Thus, the diols
exist as stereoisomers [(R,R), (R,S), (S,R), and (S,S)]. They have two diastereo-
mers [(R,R)/(S,S) × (R,S)/(S,R)], and two pairs of enantiomers [(R,R)/(S,S) and
(R,S)/(S,R)]. Diols react like alcohols, such as esterification and ether forma-
tion. They are used as comonomers in polycondensation reactions forming
polyesters and polyurethanes. Diols can be converted to cyclic ethers with
acid catalyst (diol cyclization). In glycol cleavage, the C–C bond in a vicinal
diol is cleaved with the formation of a ketone or aldehyde.

Biological functions. Diols are mostly sex or aggregation pheromones of
beetles Curius dentatus, Hylotrupes bajulus, Megacyllene caryae, Neoclytus
acuminatus, Pyrrhidium sanguineum, Xylotrechus sp. (Coleoptera:
Cerambycidae)345–351,358–365, Amphimallon solstitiale, Rhizotrogus majalis,
Scapanes australis (Coleoptera: Scarabaeidae)71,72,326,327. (2R,3R)-Butane-
2,3-diol, (2S,3S)-butane-2,3-diol, meso-butane-2,3-diol, (2R,3R)-hexane-
2,3-diol, (2R,3S)-hexane-2,3-diol, (2S,3R)-hexane-2,3-diol, (2S,3S)-hexa-
ne-2,3-diol, and (2S,3S)-octane-2,3-diol produced in prothorax glands play
a significant role in coleoptera communication. Sex pheromone (2R,3R)-bu-
tane-2,3-diol was detected also in abdominal glands of Leucophaea madarea
and Eurycotis florida (Dictyoptera: Blattidae)328,329. Butane-2,3-diol is the
only known compound produced by plants: Cocos sp., Elaeis sp. (Arecales:
Arecacea), Jacaratia sp. (Brassicales: Caricaceae), Saccharum sp. (Poales:
Poaceae) which acts as a synergist to rhynchophorol pheromone and at-
tracts American palm weevil Rhynchophorus palmarum and related Dynamis
borassi (Coleoptera: Curculionidae)42.

Applications. Butane-2,3-diol is discussed in literature as a new marker for
ischemia in patients with acute myocardial infarction338. Butane-2,3-diol
containing mainly the (+) and (–) stereoisomers could be a very useful
cryoprotectant for organ cryopreservation. However, it would perhaps be
better to use it in combination with other cryoprotectants, since it is a little
more toxic than glycerol or propane-1,2-diol at high concentrations339,240.
Several applications of hexane-1,2-diol, octane-1,2-diol and 2-ethyl-

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1206 Mozga, Prokop, Chaloupková, Damborský:

H C

H

C

OH

H

R

OH
* R C

H

C

OH

H

R'

OH
* *

hexane-1,3-diol in cosmetics, antiperspirants, deodorants, shaving gels or
skin desinfections were patented342–344,356,357. 2-Ethylhexane-1,3-diol is
used in synthesis of insect repellents352–355.

CLASS III. CHIRAL HYDROXY KETONES

Chiral hydroxy ketones are organic compounds containing hydroxy groups
on chiral carbon atom, which is near or adjacent to carbonyl group (>C=O).
The carbonyl carbon atom is sp2-hybridized, with the expected sp2 geom-
etry. Ketones have a trigonal planar arrangement of groups around the car-
bonyl carbon atom. Hydroxy ketones are good solvents for polar alcohols
and they are also remarkably soluble in water. Ketones are amphoteric, they
can react as both acids and bases. Their reactivity arises from the
electronegativity of the oxygen atom and the polarization of the car-
bon–oxygen double bond. Hydroxy ketones can be reduced by hydride re-
agents to diols (Class II).

Biological functions. 3-Hydroxybutan-2-one, 3-hydroxyhexan-2-one,
2-hydroxyhexan-3-one, 3-hydroxyoctan-2-one and (S)-2-hydroxyoctan-3-one
as well as similar diols (Class IV) are sex and aggregation pheromones of
beetles. These compounds are produced in prothorax glands of Anaglyptus
subfaciatus, Brothylus gemmulatus, Hylotrupes bajulus, Neoclytus acuminatus,
Phymatodes lecontei, Pyrrhidium sanguineum, Xylotrechus sp. (Coleoptera:
Cerambycidae)36,345–351,358–365,381–385, Amphimallon solstitiale, Rhizotrogus
majalis, Scapanes australis (Coleoptera: Scarabaeidae)71,72,326,327. Sex phero-
mone 3-hydroxybutan-2-one was detected also in male sternal glands of
Leucophaea madarea, Henschoutedenia sp. and Nauphoeta cinerea
(Dictyoptera: Blattidae)328,371–375. Several plants Cocos sp., Elaeis sp.
(Arecales: Arecacea), Jacaratia sp. (Brassicales: Caricaceae), Sicana odorifera
(Cucurbitales: Cucurbitaceae), Quercus sp. (Fagales: Fagaceae), Clusia sp.
(Malphigiales: Clusiaceae), Psidium guajava (Myrtales: Myrtaceae),
Saccharum sp. (Poales: Poaceae), Prunus sp. (Rosales: Rosaceae), Musa sp.
(Zingiberales: Musaceae) emit from their fruits, flowers, leaves or sack vola-
tile 3-hydroxybutan-2-one, which attracts insects (Coleoptera, Dictyoptera,
Lepidoptera)42,43,83,333,366–368. (4S,5R)-5-Hydroxy-4-methyl-heptan-3-one
(sitophinone) is a grain-derived volatile attractive for an internal-feeding
pest of intact grains Sitophilus oryzae (Coleoptera: Curculionidae) and an

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1207

R C

H

C

OH

R'

O
*

external-feeding pest of damaged grains and flour Tribolium castaneum
(Coleoptera: Tenebrionidae)386–389.

Applications. Chiral hydroxy ketones can be very well characterized as a
class of food volatiles. Each compound has its typical caramel-sweet, but-
tery, hay-like, floral, earthy, nut-like, mushroom, cheese, sour milk, green,
herbaceous, woody or spicy odour. These compounds are volatiles of
cheese, durian, tea, coffee, cocoa, honey, butter, wine, sherry, soy sauce,
beverages, beef or mutton fat101,378–380.

CLASS IV. CHIRAL HYDROXY CARBOXYLIC ACIDS

Chiral hydroxy carboxylic acids are organic compounds containing hy-
droxy groups on chiral carbon atom, which is near or adjacent to carboxyl
group (–COOH). These compounds are distinctly acidic due to the presence
of the carboxyl group. Carboxylic acids donate protons by heterolytic cleav-
age of the acidic O–H bond to give a proton and a carboxylate anion. These
compounds form hydrogen bonds with water, and the lower-molecular-
weight compounds up to four carbon atoms are miscible in water. As the
hydrocarbon chain length increases, their water solubility decreases. Acids
with more than ten carbon atoms are essentially insoluble in water.
Hydroxy carboxylic acids are very soluble in alcohols, because the acids and
alcohols form hydrogen bonds. Hydroxy carboxylic acids can be reduced to
glycols (Class II), alkylated to hydroxy ketones (Class III) or converted to
hydroxy carboxylic esters (Class V) in the acid-catalyzed esterification of
carboxylic acids with alcohols.

Biological functions. Lactic acid is attractive for Aedes sp. and Anopheles sp.
(Diptera: Culicidae)390–392. (R)-3-Hydroxybutanoic acid and its dimer
(R)-3-{[(R)-3-hydroxybutanoyl]oxy}butanoic acid have been identified as sex
pheromones of a spider. These compounds elicit web reduction behavior by
males of Linyphia triangularis (Araneae: Linyphiidae) on the webs of unmat-
ed adult females404. Defensive osmeterial secretions of the pre-final instar
larvae of the citrus swallowtail Papilio demodocus (Lepidoptera:
Papilionidae) contains 3-hydroxybutanoic acid405. Mandibular glands of
Apis mellifera capensis virgin queens (Hymenoptera: Apidae) produce
7-hydroxyoctanoic acid412.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1208 Mozga, Prokop, Chaloupková, Damborský:

R C

H

C

OH

OH

O
*

Applications. Chiral hydroxy carboxylic acids have a wide range of appli-
cations in medicine. Lactic acid, 2-hydroxybutanoic acid, 2-hydroxy-
3-methylbutanoic acid, 2-hydroxypentanoic acid, 2-hydroxy-3-methyl-
pentanoic acid, 2-hydroxy-4-methylpentanoic acid, 2-hydroxyheptanoic
acid and mandelic acid are mostly used as pharmaceutical intermedi-
ates396,416,417. They show antiviral393,394,413–415, antifungal and insecticidal
activities and are part of depsipeptide antibiotics (Aureobasidins,
Pleofungins)395,399,409–411. Mandelic acid is used for production of cosmetic,
antiperspirant and dermatological agents419–421.

CLASS V. CHIRAL HYDROXY CARBOXYLIC ESTERS

Chiral hydroxy carboxylic esters are organic compounds containing hy-
droxy groups on chiral carbon atom, which is near to alkoxy group (–OR);
general formula RCOOR′ . These compounds are more volatile than
carboxylic acids of similar molecular weight.

Biological functions. Ethyl (S)-lactate acts as a synergist to rhynchophorol
pheromone of American palm weevil Rhynchophorus cruentatus (Coleoptera:
Curculionidae)42,454. Male volatile 1-ethylpropyl (2S,3R)-3-hydroxy-2-methyl-
pentanoate or (2S,3R)-sitophilate of the grain weevil Sitophilus granarius
(Coleoptera: Curculionidae) is known as aggregation pheromone and may
play a significant role in enhancing the trap catch of this economically im-
portant pest431–433. Defensive osmeterial secretions of pre-final instar larvae
of the citrus swallowtail Papilio demodocus (Lepidoptera: Papilionidae)
contain methyl 3-hydroxybutanoate405. Adult males of asparagus flies
Plioreocepta poeciloptera (Diptera: Tephritidae) exhibit a typical calling be-
havior during which they emit a single volatile compound, isopropyl
(S)-5-hydroxyhexanoate434. The males of decorator wasps Eucerceris sp.
(Hymenoptera: Sphecidae) have been observed to display abdomen-
dragging behavior on plants surrounding their nest. During this behavior
they apply a territorial-marking sex pheromone hex-3-en-1-yl (R)-3-hydroxy-
butanoate which serves to alert females to the male territory for courtship
and mating436.

Applications. Chiral hydroxy carboxylic esters are volatile compounds of
wine, sherry, spirits or beverages111,429. Ethyl (S)-5-hydroxyhexanoate is an
intermediate in the synthesis of several pharmaceuticals and anti-
Alzheimer disease drugs30.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1209

R C

H

C

OH

O

O
* R'

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1210 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IA

C
h

ir
al

p
ri

m
ar

y
al

co
h

o
ls

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(R
)-

2
-M

et
h

y
lb

u
ta

n
-1

-o
l

C
as

.:
61

6-
16

-0

A
Ph

ym
at

od
es

le
co

nt
ei

C
o

le
o

p
te

ra
p

ro
th

o
ra

x
gl

an
d

s
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
M

36

(S
)-

2
-M

et
h

y
lb

u
ta

n
-1

-o
l

C
as

.:
15

65
-8

0-
6

at
tr

ac
ta

n
t

fo
r

w
as

p
s

37

2
-M

et
h

y
lb

u
ta

n
-1

-o
l

C
as

.:
13

7-
32

-6

F
A

sp
er

gi
ll

us
sp

.
Eu

ro
ti

al
es

fu
n

ga
l

m
et

ab
o

li
sm

d
et

ec
ti

o
n

o
f

fu
n

ga
l

in
d

o
o

r
p

o
ll

u
ti

o
n

38

F
Fu

sa
ri

um
ox

ys
po

ru
m

H
yp

o
cr

ea
le

s
at

tr
ac

ta
n

t
fo

r
R

hi
zo

gl
yp

hu
s

ro
bi

ni
(A

st
ig

m
at

a)
39

F
Fu

sa
ri

um
sp

.
H

yp
o

cr
ea

le
s

at
tr

ac
ta

n
t

fo
r

C
ar

po
ph

il
us

hu
m

er
al

is
(C

o
le

o
p

te
ra

)
40

F
R

hi
zo

pu
s

ol
ig

os
po

ru
s

M
u

co
ra

le
s

vo
la

ti
le

m
et

ab
o

li
te

te
m

p
eh

fe
rm

en
ta

ti
o

n
41

P
C

oc
os

sp
.

El
ae

is
sp

.
Sa

cc
ha

ru
m

sp
.

A
re

ca
le

s

Po
al

es

rh
yn

ch
o

p
h

o
ro

l
p

h
er

o
m

o
n

e
sy

n
er

gi
st

,
at

tr
ac

ta
n

t
fo

r
R

hy
nc

ho
ph

or
us

pa
lm

ar
um

,
D

yn
am

is
bo

ra
ss

i
(C

o
le

o
p

te
ra

)

42

P
Ps

id
iu

m
gu

aj
av

a
L.

M
yr

ta
le

s
fr

u
it

fr
u

it
fl

av
o

r
43

A
C

ar
po

ph
il

us
da

vi
ds

on
i

C
o

le
o

p
te

ra
at

tr
ac

ta
n

t
p

es
t

tr
ap

44

A
Pr

ot
ei

nu
s

sp
.

C
o

le
o

p
te

ra
ab

d
o

m
in

al
gl

an
d

s
d

ef
en

si
ve

se
cr

et
io

n
s

45

A
R

ho
dn

iu
s

pr
ol

ix
us

T
ri

at
om

a
in

fe
st

an
s

H
et

er
o

p
te

ra
m

et
as

te
rn

al
gl

an
d

s
se

xu
al

co
m

m
u

n
ic

at
io

n
,

M
+F

46
,4

7

H
O

H
O

H
O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1211
T

A
B

LE
IA

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

w
h

ea
t

b
re

ad
at

tr
ac

ta
n

t
fo

r
(C

o
le

o
p

te
ra

)
G

li
sc

hr
oc

hi
lu

s
sp

.
p

es
t

tr
ap

48

fr
u

it
s,

fo
o

d
at

tr
ac

ta
n

t
fo

r
V

es
pu

la
sp

.
(H

ym
en

o
p

te
ra

)
49

,5
0

b
io

fu
el

s
51

,5
2

2
-M

et
h

y
lb

u
t-

3
-e

n
-1

-o
l

C
as

.:
45

16
-9

0-
9

A
M

on
oc

ha
m

us
ga

ll
op

ro
vi

nc
ia

li
s

C
o

le
o

p
te

ra
at

tr
ac

ta
n

t,
ka

ir
o

m
o

n
e

p
es

t
tr

ap
53

3
-M

et
h

y
lp

en
ta

n
-1

-o
l

C
as

.:
58

9-
35

-5

A
La

ca
no

bi
a

su
bj

un
ct

a
M

am
es

tr
a

co
nf

ig
ur

at
a

X
es

ti
a

c-
ni

gr
um

Le
p

id
o

p
te

ra
at

tr
ac

ta
n

t
m

o
th

at
tr

ac
ta

n
ts

(L
ep

id
o

p
te

ra
:

N
o

ct
u

id
ae

)
54

,5
5

(R
)-

3
-E

th
y

l-
4

-m
et

h
y

lp
en

ta
n

-1
-o

l
C

as
.:

10
04

31
-8

2-
1

A
Po

ly
er

gu
s

br
ev

ic
ep

s
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
q

u
ee

n
se

x
p

h
er

o
m

o
n

e
57

,5
8

3
-E

th
y

l-
4

-m
et

h
y

lp
en

ta
n

-1
-o

l
C

as
.:

38
51

4-
13

-5

A
Po

ly
er

gu
s

ru
fe

sc
en

s
P.

br
ev

ic
ep

s
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
q

u
ee

n
se

x
p

h
er

o
m

o
n

e
56

–5
8

H
O

H
O

H
O

H
O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1212 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IA

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(R
)-

2
-E

th
y

lh
ex

an
-1

-o
l

C
as

.:
50

37
3-

29
-0

h
ea

vy
,

ea
rt

h
y,

sl
ig

h
tl

y
fl

o
ra

l
o

d
o

u
r

sy
n

th
es

is
o

f
fr

ag
ra

n
ce

s
59

(S
)-

2
-E

th
y

lh
ex

an
-1

-o
l

C
as

.:
12

88
21

-8
4-

1

li
gh

t,
sw

ee
t

fl
o

ra
l

o
d

o
u

r
sy

n
th

es
is

o
f

fr
ag

ra
n

ce
s

59

2
-E

th
y

lh
ex

an
-1

-o
l

C
as

.:
10

4-
76

-7

A
R

op
al

id
ia

sp
.

H
ym

en
o

p
te

ra
p

o
is

o
n

gl
an

d
s

al
ar

m
p

h
er

o
m

o
n

e
60

in
d

o
o

r
ai

r
p

o
ll

u
ta

n
t

p
la

st
ic

iz
er

m
et

ab
o

li
te

61
–6

3

co
sm

et
ic

s,
p

h
ar

m
ac

eu
ti

ca
ls

64

2
,6

-D
im

et
h

y
lh

ep
t-

5
-e

n
-1

-o
l

C
as

.:
42

34
-9

3-
9

A
A

ca
nt

ho
m

yo
ps

cl
av

ig
er

H
ym

en
o

p
te

ra
al

ar
m

p
h

er
o

m
o

n
e

65
,6

6

A
C

am
po

no
tu

s
cl

ar
it

ho
ra

x
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
67

A
M

yr
m

ec
oc

ys
tu

s
sp

.
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
se

x
p

h
er

o
m

o
n

e
68

H
O

H
O

H
O

H
O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1213
T

A
B

LE
IB

C
h

ir
al

se
co

n
d

ar
y

al
co

h
o

ls

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(R
)-

B
u

ta
n

-2
-o

l
C

as
.:

14
89

8-
79

-4

B
La

ct
ob

ac
il

lu
s

sp
.

La
ct

o
b

ac
il

la
le

s
b

ac
te

ri
al

sp
o

il
ag

e
o

f
d

is
ti

ll
ed

sp
ir

it
s,

b
ev

er
ag

es
69

,7
0

A
Sc

ap
an

es
au

st
ra

li
s

C
o

le
o

p
te

ra
ab

d
o

m
en

ti
p

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

M
p

es
t

tr
ap

71
,7

2

A
m

am
m

al
s

an
es

th
et

ic
s

73
,7

4

(S
)-

B
u

ta
n

-2
-o

l
C

as
.:

42
21

-9
9-

2

F
Sa

cc
ha

ro
m

yc
es

sp
.

Sa
cc

h
ar

o
m

yc
et

al
es

fe
rm

en
ta

ti
o

n
o

f
sp

ir
it

s
an

d
b

ev
er

ag
es

69
,7

0

A
Sc

ap
an

es
au

st
ra

li
s

C
o

le
o

p
te

ra
ab

d
o

m
en

ti
p

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

M
p

es
t

tr
ap

71
,7

2

A
R

ho
dn

iu
s

pr
ol

ix
us

H
et

er
o

p
te

ra
m

et
as

te
rn

al
gl

an
d

s
se

xu
al

co
m

m
u

n
ic

at
io

n
,

M
+F

46

A
m

am
m

al
s

an
es

th
et

ic
s

73
,7

4

B
u

ta
n

-2
-o

l
C

as
.:

78
-9

2-
2

B
,F

b
ac

te
ri

a,
fu

n
gi

b
io

fu
el

s
75

,7
6

F
R

hi
zo

pu
s

ol
ig

os
po

ru
s

M
u

co
ra

le
s

vo
la

ti
le

m
et

ab
o

li
te

te
m

p
eh

fe
rm

en
ta

ti
to

n
41

P
H

om
al

om
en

a
pr

op
in

qu
a

A
li

sm
at

al
es

fl
o

w
er

s
at

tr
ac

ta
n

t
fo

r
p

o
ll

in
at

o
r

b
ee

tl
e

Pa
ra

st
as

ia
bi

m
ac

ul
at

a
C

ha
lo

en
us

sc
hw

al
le

ri

77

A
C

oc
hl

io
m

yi
a

ho
m

in
iv

or
ax

D
ip

te
ra

at
tr

ac
ta

n
t

78

in
h

ib
it

o
rs

o
f

H
IV

p
ro

te
as

e
su

b
st

it
u

te
d

b
u

ta
n

-2
-o

ls
79

gr
ee

n
o

li
ve

s
fe

rm
en

ta
ti

o
n

80

ch
ee

se
vo

la
ti

le
s

ch
ee

se
q

u
al

it
y

co
n

tr
o

l
81O

H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1214 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

3
-M

et
h

y
lb

u
ta

n
-2

-o
l

C
as

.:
59

8-
75

-4

F
St

ra
ch

yb
ot

ry
s

ch
ar

ta
ru

m
M

o
n

il
ia

le
s

vo
la

ti
le

m
et

ab
o

li
te

si
ck

b
u

il
d

in
g

sy
n

d
ro

m
in

d
o

o
r

fu
n

gi
fi

n
ge

rp
ri

n
t

82

P
Si

ca
na

od
or

if
er

a
C

u
cu

rb
it

al
es

fr
u

it
fr

u
it

ar
o

m
a

83

P
G

os
sy

pi
um

sp
.

M
al

va
le

s
le

av
es

co
tt

o
n

le
af

-d
er

iv
ed

vo
la

ti
le

s
gr

o
w

th
in

h
ib

it
io

n
o

f
A

sp
er

gi
ll

us
fl

av
us

84

A
R

ho
dn

iu
s

pr
ol

ix
us

H
et

er
o

p
te

ra
m

et
as

te
rn

al
gl

an
d

s
se

xu
al

co
m

m
u

n
ic

at
io

n
,

M
+F

46

m
o

th
at

tr
ac

ta
n

ts
(L

ep
id

o
p

te
ra

:
N

o
ct

u
id

ae
)

55

3
,3

-D
im

et
h

y
lb

u
ta

n
-2

-o
l

C
as

.:
46

4-
07

-3

A
gu

in
ea

n
p

ig
A

rt
o

d
ac

ty
la

li
ve

r
ac

ti
vi

ty
o

f
li

ve
r

m
ic

ro
so

m
al

en
zy

m
es

So
m

an
d

eg
ra

d
at

io
n

p
at

h
w

ay
85

p
re

cu
rs

o
r

to
a

n
er

ve
ag

en
t

So
m

an
p

re
p

ar
at

io
n

o
f

ca
ta

lu
m

in
es

ce
n

ce
se

n
so

r
86

B
u

t-
3

-e
n

-2
-o

l
C

as
.:

59
8-

32
-3

sy
n

th
es

is
o

f
p

o
ly

ke
ti

d
es

87

4
-P

h
en

y
lb

u
t-

3
-e

n
-2

-o
l

C
as

.:
17

48
8-

65
-2

co
sm

et
ic

fr
ag

ra
n

ce
88O

H

O
H O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1215
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

α-
Io

n
o

l
(4

-(
2

,6
,6

-t
ri

m
et

h
y

lc
y

cl
o

h
ex

-2
-e

n
-1

-y
l)

-b
u

t-
3

-e
n

-2
-o

l)
C

as
.:

25
31

2-
34

-9

F
Sa

cc
ha

ro
m

yc
es

ce
re

vi
si

ae
Sa

cc
h

ar
o

m
yc

et
al

es
p

la
n

t
ar

o
m

as
p

ro
d

u
ct

io
n

89

P
La

ur
us

no
bi

li
s

L.
La

u
ra

le
s

le
av

es
fo

o
d

,
d

ru
gs

,
co

sm
et

ic
s

90

P
Z

ea
m

ay
s

Po
al

es
ro

o
ts

gr
o

w
th

in
h

ib
it

o
r

o
f

Fu
sa

ri
um

an
ti

fu
n

ga
l

co
m

p
o

u
n

d
91

P
R

ub
us

la
ci

ni
at

a
L.

Pr
un

us
pe

rs
ic

a
L.

R
o

sa
le

s
le

av
es

fr
u

it
s

ar
o

m
a

92
,9

3

A
B

ac
tr

oc
er

a
la

ti
fr

on
s

D
ip

te
ra

re
ct

al
gl

an
d

M
at

tr
ac

ta
n

t;
p

h
ag

o
st

im
u

la
n

t
94

–9
7

co
sm

et
ic

fr
ag

ra
n

ce
29

,8
8

(R
)-

P
en

ta
n

-2
-o

l
C

as
.:

31
08

7-
44

-2

P
Pa

ss
if

lo
ra

ed
ul

is
V

io
la

le
s

fr
u

it
s

98

A
V

es
pa

m
an

da
ri

an
a

H
ym

en
o

p
te

ra
p

o
is

o
n

gl
an

d
s

al
ar

m
p

h
er

o
m

o
n

e
99

A
m

am
m

al
s

an
es

th
et

ic
s

73
,7

4

li
gh

t,
se

ed
y,

sh
ar

p
o

d
o

u
r

o
d

o
ra

n
t

29

(S
)-

P
en

ta
n

-2
-o

l
C

as
.:

26
18

4-
62

-3

P
Pa

ss
if

lo
ra

ed
ul

is
V

io
la

le
s

fr
u

it
s

98

P
M

us
a

sp
.

Z
in

gi
b

er
al

es
fr

u
it

s
29

,1
00

,1
01

A
R

ho
dn

iu
s

pr
ol

ix
us

H
et

er
o

p
te

ra
m

et
as

te
rn

al
gl

an
d

s
se

xu
al

co
m

m
u

n
ic

at
io

n
,

M
+F

46

A
V

es
pa

m
an

da
ri

an
a

H
ym

en
o

p
te

ra
p

o
is

o
n

gl
an

d
s

al
ar

m
p

h
er

o
m

o
n

e
99

A
m

am
m

al
s

an
es

th
et

ic
s

73
,7

4

O
H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1216 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

in
te

rm
ed

ia
te

in
th

e
sy

n
th

es
is

o
f

an
ti

-A
lz

h
ei

m
er

d
ru

gs

30
,1

02
,1

03

h
ea

vy
,

w
il

d
b

er
ry

,
ri

p
e,

d
u

st
y,

as
tr

in
ge

n
t

o
d

o
u

r
o

d
o

ra
n

t
29

P
en

ta
n

-2
-o

l
C

as
.:

60
32

-2
9-

7

F
Pe

ni
ci

ll
iu

m
sp

.
A

sp
er

gi
ll

us
sp

.
C

la
do

sp
or

iu
m

sp
.

Eu
ro

ti
al

es
Eu

ro
ti

al
es

M
o

n
il

ia
le

s

m
ic

ro
b

ia
l

vo
la

ti
le

o
rg

an
ic

co
m

p
o

u
n

d
s

-
th

e
si

ck
b

u
il

d
in

g
sy

n
d

ro
m

e

10
4

P
O

rp
hy

s
sp

.
A

sp
ar

ag
al

es
fl

o
w

er
s

in
se

ct
p

o
ll

in
at

io
n

10
5

P
C

yc
as

sp
.

C
yc

ad
al

es
fl

o
w

er
s

in
se

ct
p

o
ll

in
at

io
n

10
6

P
C

oc
os

sp
.

Z
ea

sp
.

R
ub

us
sp

.
M

us
a

sp
.

A
re

ca
le

s
Po

al
es

R
o

sa
le

s
Z

in
gi

b
er

al
es

fr
u

it
fl

av
o

r
29

,1
00

P
M

us
a

sp
.

Z
in

gi
b

er
al

es
d

ri
ed

-f
ru

it
at

tr
ac

ta
n

t
fo

r
co

le
o

p
te

ra
n

s
C

ar
po

ph
il

iu
s

he
m

ip
te

ru
s

10
7

P
Pr

un
us

sp
.

R
o

sa
le

s
fr

u
it

at
tr

ac
ta

n
t

fo
r

co
le

o
p

te
ra

n
s

C
on

ot
ra

ch
el

us
ne

nu
ph

ar
10

8

A
R

hy
zo

pe
rt

ha
do

m
in

ic
a

C
o

le
o

p
te

ra
m

et
ab

o
li

te
s

10
9

A
Pl

at
yz

os
te

ri
a

ar
m

at
a

D
ic

ty
o

p
te

ra
d

ef
en

si
ve

se
cr

et
io

n
s

11
0

ch
ee

se
vo

la
ti

le
s

ch
ee

se
q

u
al

it
y

co
n

tr
o

l
81

sp
ir

it
s,

b
ev

er
ag

es
ar

o
m

a
11

1

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1217
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

3
-M

et
h

y
lp

en
ta

n
-2

-o
l

C
as

.:
56

5-
60

-6

P
C

yc
as

sp
.

C
yc

ad
al

es
fl

o
w

er
s

in
se

ct
p

o
ll

in
at

io
n

10
6

A
R

hy
zo

pe
rt

ha
do

m
in

ic
a

C
o

le
o

p
te

ra
m

et
ab

o
li

te
s

10
9

A
C

re
m

at
og

as
te

r
ni

gr
ic

ep
s

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
p

h
er

o
m

o
n

e
11

2

(S
)-

4
-M

et
h

y
lp

en
ta

n
-2

-o
l

C
as

.:
14

89
8-

80
-7

A
R

ho
dn

iu
s

pr
ol

ix
us

H
et

er
o

p
te

ra
m

et
as

te
rn

al
gl

an
d

s
se

xu
al

co
m

m
u

n
ic

at
io

n
,

M
+F

46

4
-M

et
h

y
lp

en
ta

n
-2

-o
l

C
as

.:
10

8-
11

-2

A
A

na
st

re
ph

a
lu

de
ns

,
A

.
ob

li
qu

a
D

ip
te

ra
ka

ir
o

m
o

n
11

3

A
m

am
m

al
s

an
es

th
et

ic
s

73

P
en

t-
3

-e
n

-2
-o

l
C

as
.:

15
69

-5
0-

2

B F
M

et
hy

lo
ba

ct
er

iu
m

sp
.

Pe
ni

ci
ll

iu
m

vi
ri

di
ca

tu
m

R
h

iz
o

b
ia

le
s

Eu
ro

ti
al

es
vo

la
ti

le
o

rg
an

ic
co

m
p

o
u

n
d

s
h

u
m

an
al

le
rg

ic
re

ac
ti

o
n

s
11

4

P
A

ct
in

id
ia

de
li

ci
os

a
Er

ic
al

es
fr

u
it

ki
w

i
fr

u
it

fl
av

o
r

11
5

P
Ps

id
iu

m
gu

aj
av

a
L.

M
yr

ta
le

s
fr

u
it

fr
u

it
fl

av
o

r
43

A
D

en
dr

oc
to

nu
s

ps
eu

do
ts

ug
ae

C
o

le
o

p
te

ra
11

6,
11

7

sy
n

th
es

is
o

f
cr

yp
to

p
h

yc
in

11
8

O
H

O
H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1218 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(R
)-

4
-M

et
h

y
lp

en
t-

3
-e

n
-2

-o
l

C
as

.:
74

11
2-

34
-8

A
R

ho
dn

iu
s

pr
ol

ix
us

H
et

er
o

p
te

ra
m

et
as

te
rn

al
gl

an
d

s
se

xu
al

co
m

m
u

n
ic

at
io

n
,

M
+F

46

(S
)-

4
-M

et
h

y
lp

en
t-

3
-e

n
-2

-o
l

C
as

.:
50

37
3-

46
-1

A
R

ho
dn

iu
s

pr
ol

ix
us

H
et

er
o

p
te

ra
m

et
as

te
rn

al
gl

an
d

s
se

xu
al

co
m

m
u

n
ic

at
io

n
,

M
+F

46

4
-M

et
h

y
lp

en
t-

3
-e

n
-2

-o
l

C
as

.:
43

25
-8

2-
0

sy
n

th
es

is
o

f
an

ti
m

al
ar

ia
l

1,
2,

4-
tr

io
xa

n
es

11
9

2
-M

et
h

y
lp

en
ta

n
-3

-o
l

C
as

.:
56

5-
67

-3

A
R

hy
zo

pe
rt

ha
do

m
in

ic
a

C
o

le
o

p
te

ra
m

et
ab

o
li

te
s

10
9

A
Ps

eu
do

m
yr

m
ex

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
an

d
d

ef
en

ce
12

0

P
en

t-
1

-e
n

-3
-o

l
C

as
.:

61
6-

25
-1

P
M

om
or

di
ca

ch
ar

an
ti

a
C

u
cu

rb
it

al
es

fr
u

it
D

ac
us

cu
cu

rb
it

ae
at

tr
ac

ta
n

t
12

1

P
C

am
el

li
a

sp
.

Er
ic

al
es

le
av

es
ar

o
m

a
gr

ee
n

te
a

ar
o

m
a

12
2

P
O

le
a

sp
.

La
m

ia
le

s
fr

u
it

o
li

ve
o

il
d

is
cr

im
in

at
io

n
12

3

P
Ps

id
iu

m
gu

aj
av

a
L.

M
yr

ta
le

s
fr

u
it

fr
u

it
fl

av
o

r
43O

H

O
H

O
H O

H O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1219
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

fi
sh

es
(S

pa
ru

s
au

ra
ta

,
C

lu
pe

a
ha

re
ng

us
,

Sa
lm

o
sa

la
r,

O
nc

or
hy

nc
hu

s
…

)

li
p

id
o

xi
d

at
io

n
o

ff
-f

la
vo

r
in

d
ic

at
o

r
o

f
fr

o
ze

n
fi

sh
q

u
al

it
y

12
4–

12
6

(R
)-

H
ex

an
-2

-o
l

C
as

.:
26

54
9-

24
-6

A
m

am
m

al
s

an
es

th
et

ic
s

73
,7

4

m
u

sh
ro

o
m

,
d

u
st

y,
o

il
y

o
d

o
u

r
o

d
o

ra
n

t
29

(S
)-

H
ex

an
-2

-o
l

C
as

.:
26

54
9-

24
-6

P
M

us
a

sp
.

Z
in

gi
b

er
al

es
fr

u
it

s
29

,1
00

,1
01

A
m

am
m

al
s

an
es

th
et

ic
s

73
,7

4

m
u

sh
ro

o
m

,
gr

ee
n

,
ri

p
e,

b
er

ry
,

as
tr

in
ge

n
t,

m
et

al
li

c
o

d
o

u
r

29

H
ex

an
-2

-o
l

C
as

.:
62

6-
93

-7

P
D

ia
nt

hu
s

ca
ry

op
hy

ll
us

C
ar

yo
p

h
yl

la
le

s
fl

o
w

er
p

et
al

s
fr

ag
ra

n
ce

vo
la

ti
le

s
12

7,
12

8

P
C

oc
os

sp
.

Z
ea

sp
.

R
ub

us
sp

.
M

us
a

sp
.

A
re

ca
le

s
Po

al
es

R
o

sa
le

s
Z

in
gi

b
er

al
es

fr
u

it
fl

av
o

r
29

,1
00

P
C

yc
as

sp
.

C
yc

ad
al

es
fl

o
w

er
s

in
se

ct
p

o
ll

in
at

io
n

10
6

P
Pr

un
us

sp
.

R
o

sa
le

s
fr

u
it

at
tr

ac
ta

n
t

fo
r

co
le

o
p

te
ra

n
s

C
on

ot
ra

ch
el

us
ne

nu
ph

ar
10

8

O
H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1220 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

P
N

ic
ot

ia
na

sp
.

So
la

n
al

es
fl

o
w

er
s

12
9

A
Pe

ri
pl

an
et

a
am

er
ic

an
a

B
la

tt
ar

ia
o

lf
ac

to
ry

in
fo

rm
at

io
n

13
0

A
R

hy
zo

pe
rt

ha
do

m
in

ic
a

C
o

le
o

p
te

ra
m

et
ab

o
li

te
s

10
9

A
A

pi
s

m
el

li
fe

ra
H

ym
en

o
p

te
ra

o
lf

ac
to

ry
in

fo
rm

at
io

n
13

1

A
Ps

eu
do

m
yr

m
ex

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
an

d
d

ef
en

ce
12

0

3
-M

et
h

y
lh

ex
an

-2
-o

l
C

as
.:

23
13

-6
5-

7

A
C

re
m

at
og

as
te

r
ni

gr
ic

ep
s

Ps
eu

do
m

yr
m

ex
sp

.
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e

al
ar

m
an

d
d

ef
en

ce
11

2,
12

0

5
-M

et
h

y
lh

ex
an

-2
-o

l
C

as
.:

62
7-

59
-8

A
Ps

eu
do

m
yr

m
ex

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
an

d
d

ef
en

ce
12

0

(S
)-

H
ex

an
-3

-o
l

C
as

.:
62

10
-5

1-
1

A
R

ho
dn

iu
s

pr
ol

ix
us

H
et

er
o

p
te

ra
m

et
as

te
rn

al
gl

an
d

s
se

xu
al

co
m

m
u

n
ic

at
io

n
,

M
+F

46

H
ex

an
-3

-o
l

C
as

.:
62

3-
37

-0

A
C

re
m

at
og

as
te

r
ni

gr
ic

ep
s

Ps
eu

do
m

yr
m

ex
sp

.
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e

al
ar

m
an

d
d

ef
en

ce
11

2,
12

0

A
M

yr
m

ic
a

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

w
o

rk
er

s
at

tr
ac

ta
n

t
13

2–
13

4

A
T

et
ra

po
ne

ra
pe

nz
ig

i
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
14

2

O
H O
H O

H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1221
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(3
R

,4
S)

-4
-M

et
h

y
lh

ex
an

-3
-o

l
C

as
.:

73
17

6-
99

-5

A
T

et
ra

m
or

iu
m

im
pu

ru
m

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

M
14

3

(3
S,

4
S)

-4
-M

et
h

y
lh

ex
an

-3
-o

l
C

as
.:

99
60

2-
93

-4

A
Sc

ol
yt

us
am

yg
da

li
C

o
le

o
p

te
ra

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

F
14

4–
14

6

4
-M

et
h

y
lh

ex
an

-3
-o

l
C

as
.:

61
5-

29
-2

A
T

et
ra

m
or

iu
m

ca
es

pi
tu

m
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
14

7,
14

8

A
Ps

eu
do

m
yr

m
ex

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
an

d
d

ef
en

ce
12

0

A
Le

io
bu

nu
m

ni
gr

ip
al

pi
O

p
o

li
o

n
es

d
ef

en
si

ve
se

cr
ea

ti
o

n
s

14
9

5
-M

et
h

y
lh

ex
an

-3
-o

l
C

as
.:

62
3-

55
-2

A
St

ap
hy

li
nu

s
di

m
id

ia
ti

co
rn

is
C

o
le

o
p

te
ra

ab
d

o
m

in
al

gl
an

d
s

15
0

(R
)-

H
ex

-1
-e

n
-3

-o
l

C
as

.:
13

91
64

-9
2-

4

to
p

im
p

ac
t,

ac
id

,
m

ea
t

o
d

o
u

r
o

d
o

ra
n

t
29

(S
)-

H
ex

-1
-e

n
-3

-o
l

C
as

.:
13

91
64

-9
3-

5

m
et

al
li

c,
gr

ee
n

,
ea

rt
h

y
o

d
o

u
r

o
d

o
ra

n
t

29O
H

O
H

O
H O
H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1222 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

H
ex

-1
-e

n
-3

-o
l

C
as

.:
47

98
-4

4-
1

P
B

ra
ss

ic
a

ol
er

ac
ea

B
ra

ss
ic

al
es

le
av

es
h

o
st

-p
la

n
t

at
tr

ac
ta

n
t

(P
lu

te
ll

a
xy

lo
st

el
la

)
15

1

(R
)-

H
ep

ta
n

-2
-o

l
C

as
.:

60
33

-2
4-

5

P
Pa

ss
if

lo
ra

ed
ul

is
V

io
la

le
s

fr
u

it
s

98

A
Er

io
cr

an
ia

ci
ca

tr
ic

el
la

Le
p

id
o

p
te

ra
se

x
p

h
er

o
m

o
n

e,
F

15
2,

15
3

A
R

hy
ac

op
hi

la
nu

bi
la

T
ri

ch
o

p
te

ra
F

ab
d

o
m

in
al

gl
an

d
se

x
p

h
er

o
m

o
n

e,
F

15
4

A
m

am
m

al
s

an
es

th
et

ic
s

73

fr
u

it
y,

sw
ee

t,
o

il
y,

fa
tt

y
o

d
o

u
r

o
d

o
ra

n
t

29

(S
)-

H
ep

ta
n

-2
-o

l
C

as
.:

60
33

-2
3-

4

P
R

ub
us

la
ci

ni
at

a
L.

R
o

sa
le

s
fr

u
it

s,
le

av
es

ar
o

m
a

29
,9

2

P
Pa

ss
if

lo
ra

ed
ul

is
V

io
la

le
s

fr
u

it
s

98

P
M

us
a

sp
.

Z
in

gi
b

er
al

es
fr

u
it

s
29

,1
00

,1
01

A
Er

io
cr

an
ia

sp
ar

rm
an

ne
ll

a
Le

p
id

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

F
15

2,
15

3

A
M

ol
an

na
an

gu
st

at
a

T
ri

ch
o

p
te

ra
F

st
er

n
al

gl
an

d
s

se
x

p
h

er
o

m
o

n
e,

F
15

5

A
R

hy
ac

op
hi

la
nu

bi
la

T
ri

ch
o

p
te

ra
F

ab
d

o
m

in
al

gl
an

d
se

x
p

h
er

o
m

o
n

e,
F

15
4

A
m

am
m

al
s

an
es

th
et

ic
s

73

in
te

rm
ed

ia
te

in
th

e
sy

n
th

es
is

o
f

se
ve

ra
l

an
ti

-A
lz

h
ei

m
er

's
d

ru
gs

30
,1

02
,1

03

m
u

sh
ro

o
m

,
o

il
y,

fa
tt

y,
b

lu
e

ch
ee

se
,

m
o

u
ld

y
o

d
o

u
r

o
d

o
ra

n
t

29O
H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1223
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

H
ep

ta
n

-2
-o

l
C

as
.:

54
3-

49
-7

F
B

ot
ry

ti
s

ci
ne

re
a

A
sp

er
gi

ll
us

ni
gr

i
Pe

ni
ci

ll
iu

m
sp

.

H
el

o
ti

al
es

Eu
ro

ti
al

es
gr

ap
es

an
d

m
u

st
s

d
am

ag
e

w
in

e
q

u
al

it
y

15
6

P
M

or
m

ol
yc

a
ri

ng
en

s
A

sp
ar

ag
al

es
fl

o
w

er
s

se
xu

al
m

im
ic

ry
,

p
o

ll
in

at
io

n
b

y
Sc

ap
to

tr
ig

on
a

m
al

es
15

7

P
M

yr
ci

an
th

es
sp

.
M

yr
ta

le
s

le
av

es
le

af
es

se
n

ti
al

o
il

o
d

o
u

r
15

8

P
Sa

cc
ha

ru
m

sp
.

Po
ac

ea
e

rh
yn

ch
o

p
h

o
ro

l
sy

n
er

gi
st

,
at

tr
ac

ta
n

t
fo

r
R

hy
nc

ho
ph

or
us

pa
lm

ar
um

,
D

yn
am

is
bo

ra
ss

i
(C

o
le

o
p

te
ra

)

42

A
Pl

at
yz

os
te

ri
a

ar
m

at
a

D
ic

ty
o

p
te

ra
d

ef
en

si
ve

se
cr

et
io

n
s

11
0

A
A

pi
s

m
el

li
fe

ra
H

ym
en

o
p

te
ra

st
in

g
ex

tr
ac

ts
al

ar
m

p
h

er
o

m
o

n
e

15
9

A
Fr

ie
se

om
el

it
ta

va
ri

a
F.

xa
nt

ho
pl

eu
ra

H
ym

en
o

p
te

ra
ce

p
h

al
ic

se
cr

et
io

n
s

16
0–

16
2

A
M

el
ip

on
a

fa
sc

ia
ta

M
.

in
te

rr
up

ta
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

an
d

d
ef

en
ce

16
3

A
Sc

ap
to

tr
ig

on
a

m
ex

ic
an

a
H

ym
en

o
p

te
ra

ce
p

h
al

ic
gl

an
d

s
ch

em
ic

al
co

m
m

u
n

ic
at

io
n

16
4

A
T

ri
go

na
hy

po
ge

a,
T

.
m

ex
ic

an
a,

T
.p

ec
to

ra
li

s,
T

.
si

lv
es

tr
ia

na
,

T
.

tr
uc

ul
en

ta

H
ym

en
o

p
te

ra
ce

p
h

al
ic

se
cr

et
io

n
s

al
ar

m
an

d
tr

ai
l

p
h

er
o

m
o

n
e

16
1,

16
5–

16
7

A
T

et
ra

go
na

cl
av

ip
es

H
ym

en
o

p
te

ra
ce

p
h

al
ic

se
cr

et
io

n
s

16
1

A
H

yp
oc

li
ne

a
bi

de
ns

H
ym

en
o

p
te

ra
p

yg
id

ia
l

gl
an

d
s

16
8

A
A

tt
a

te
xa

na
A

tt
a

op
ac

ic
ep

s
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e

16
9,

17
0

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1224 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

A
R

hy
ac

op
hi

la
fa

sc
ia

ta
R

.
nu

bi
la

T
ri

ch
o

p
te

ra
ab

d
o

m
in

al
st

er
n

it
es

se
x

p
h

er
o

m
o

n
e,

F
17

1

sp
ir

it
s,

b
ev

er
ag

es
ar

o
m

a
11

1

ch
ee

se
vo

la
ti

le
s

ch
ee

se
q

u
al

it
y

co
n

tr
o

l
81

G
o

rg
o

n
zo

la
ch

ee
se

o
d

o
u

r
17

2

3
-M

et
h

y
lh

ep
ta

n
-2

-o
l

C
as

.:
59

7-
96

-6

A
C

re
m

at
og

as
te

r
ni

gr
ic

ep
s

Ps
eu

do
m

yr
m

ex
sp

.
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e

al
ar

m
an

d
d

ef
en

ce
11

2,
12

0

(2
R

,4
Z

)-
H

ep
t-

4
-e

n
-2

-o
l

C
as

.:
12

47
53

-7
4-

8

A
Er

io
cr

an
ia

ci
ca

tr
ic

el
la

Le
p

id
o

p
te

ra
se

x
p

h
er

o
m

o
n

e,
F

15
2,

15
3

(2
S,

4
Z

)-
H

ep
t-

4
-e

n
-2

-o
l

C
as

.:
12

47
53

-7
5-

9

P
M

us
a

sp
.

Z
in

gi
b

er
al

es
fr

u
it

s
29

,1
00

,1
01

A
Er

io
cr

an
ia

sp
ar

rm
an

ne
ll

a
Le

p
id

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

F
15

2,
15

3

(R
)-

6
-M

et
h

y
lh

ep
t-

5
-e

n
-2

-o
l

((
R

)-
su

lc
at

o
l)

C
as

.:
58

91
7-

27
-4

P
R

ub
us

la
ci

ni
at

a
L.

R
o

sa
le

s
le

av
es

ar
o

m
a

29
,9

2

A
G

na
th

ot
ri

ch
us

su
lc

at
us

G
.

m
at

er
ia

ri
us

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
M

17
3–

17
6

O
H

O
H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1225
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(S
)-

6
-M

et
h

y
lh

ep
t-

5
-e

n
-2

-o
l

((
S)

-s
u

lc
at

o
l)

C
as

.:
58

91
7-

26
-3

P
R

ub
us

la
ci

ni
at

a
L.

R
o

sa
le

s
le

av
es

ar
o

m
a

29
,9

2

A
G

na
th

ot
ri

ch
us

su
lc

at
us

G
.

re
tu

su
s

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
M

17
3–

17
5

A
Pl

at
yp

us
m

ut
at

us
C

o
le

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

M
17

7

6
-M

et
h

y
lh

ep
t-

5
-e

n
-2

-o
l

(s
u

lc
at

o
l)

C
as

.:
15

69
-6

0-
4

P
T

ri
ti

cu
m

ae
st

iv
um

Po
al

es
in

fe
st

at
io

n
b

y
ap

h
id

s
R

ho
pa

lo
si

ph
um

pa
di

,
an

ts
Li

ne
pi

th
em

a
hu

m
il

e
re

p
el

le
n

t

17
8–

18
0

A
Ir

id
om

yr
m

ex
pu

rp
ur

eu
s

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

18
1

A
Po

ly
rh

ac
hi

s
si

m
pl

ex
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
18

2

A
A

gr
au

li
s

va
ni

ll
ae

Le
p

id
o

p
te

ra
d

ef
en

si
ve

gl
an

d
s

re
p

el
le

n
t

o
f

av
ia

n
p

re
d

at
o

rs
18

3

A
Ph

lo
go

ph
or

a
m

et
ic

ul
os

a
Le

p
id

o
p

te
ra

gl
an

d
s

se
x

p
h

er
o

m
o

n
e,

M
18

4,
18

5

H
ep

ta
n

-3
-o

l
C

as
.:

58
9-

82
-2

F
A

sp
er

gi
ll

us
sp

.
Eu

ro
ti

al
es

fu
n

ga
l

m
et

ab
o

li
sm

d
et

ec
ti

o
n

o
f

fu
n

ga
l

in
d

o
o

r
p

o
ll

u
ti

o
n

38

A
A

tt
a

te
xa

na
A

tt
a

op
ac

ic
ep

s
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e

16
9,

17
0

A
C

re
m

at
og

as
te

r
ni

gr
ic

ep
s

Ps
eu

do
m

yr
m

ex
sp

.
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e

al
ar

m
an

d
d

ef
en

ce
11

2,
12

0

O
H

O
H O

H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1226 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

A
M

yr
m

ic
a

ru
br

a,
M

.
ru

gi
no

di
s,

M
.

sa
bu

le
ti

,
M

.
sc

ab
ri

no
di

s

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

13
2–

13
4

(3
R

,4
S)

-4
-M

et
h

y
lh

ep
ta

n
-3

-o
l

C
as

.:
68

50
9-

47
-7

A
Sc

ol
yt

us
in

tr
ic

at
us

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
F

18
6

A
A

tt
a

se
xd

es
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e,

M
18

7

A
Le

pt
og

en
ys

di
m

in
ut

a
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
tr

ai
l

p
h

er
o

m
o

n
e

18
8,

18
9

A
C

er
ap

ac
hy

s
sp

.
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
19

0

(3
S,

4
R

)-
4

-M
et

h
y

lh
ep

ta
n

-3
-o

l
C

as
.:

63
78

2-
91

-2

A
C

er
ap

ac
hy

s
sp

.
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
19

0

(3
S,

4
S)

-4
-M

et
h

y
lh

ep
ta

n
-3

-o
l

C
as

.:
68

50
9-

48
-8

A
Sc

ol
yt

us
am

yg
da

li
S.

m
ul

ti
st

ri
at

us
S.

py
gm

ae
us

,
S.

sc
ol

yt
us

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
F

14
4–

14
6

19
1,

19
2

A
A

tt
a

se
xd

es
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e,

M
18

7

O
H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1227
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(3
S,

4
S)

-4
-M

et
h

y
lh

ep
ta

n
-3

-o
l

C
as

.:
68

50
9-

48
-8

A
Sc

ol
yt

us
m

ul
ti

st
ri

at
us

C
o

le
o

p
te

ra
at

tr
ac

ta
n

t
fo

r
p

ar
as

it
o

id
s

C
he

ir
op

ac
hu

s
co

lo
n,

En
te

do
n

le
uc

og
ra

m
m

a,
D

en
dr

os
ot

er
pr

ot
ub

er
an

s,
Sp

at
hi

us
be

ne
fa

ct
or

,
C

er
o

ce
p

h
al

a
ec

co
p

to
ga

st
ri

(H
ym

en
o

p
te

ra
)

19
3

A
Pa

ra
po

ne
ra

cl
av

at
a

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

at
tr

ac
ta

n
t

fo
r

F
p

ar
as

it
o

id
s

A
p

o
ce

p
h

al
u

s
p

ar
ap

o
n

er
ae

(D
ip

te
ra

)

19
4,

19
5

A
A

tt
a

ce
ph

al
ot

es
A

.
se

xd
es

,
A

.
te

xa
na

T
ra

ch
ym

yr
m

ex
sp

.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s,

M
+F

al
ar

m
p

h
er

o
m

o
n

e
16

9,
18

7
19

6,
19

7

A
Le

pt
og

en
ys

di
m

in
ut

a
H

ym
en

o
p

te
ra

p
o

is
o

n
gl

an
d

s
tr

ai
l

p
h

er
o

m
o

n
e

19
8,

19
9

A
O

do
nt

op
on

er
a

tr
an

sv
er

sa
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
20

0

A
Po

go
no

m
yr

m
ex

ba
di

us
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e

20
1

A
Ps

eu
do

m
yr

m
ex

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
an

d
d

ef
en

ce
12

0

A
Le

io
bu

nu
m

to
w

ns
en

di
O

p
il

io
n

es
20

2

6
-M

et
h

y
lh

ep
ta

n
-3

-o
l

C
as

.:
18

72
0-

66
-6

A
H

es
pe

ro
ph

yl
ax

oc
ci

de
nt

al
is

T
ri

ch
o

p
te

ra
20

3

(R
)-

H
ep

t-
1

-e
n

-3
-o

l
C

as
.:

87
24

7-
56

-1

ch
em

ic
al

,
d

if
fu

si
b

le
,

gr
ee

n
o

d
o

u
r

o
d

o
ra

n
t

29O
H O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1228 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(S
)-

H
ep

t-
1

-e
n

-3
-o

l
C

as
.:

87
24

7-
44

-7

fr
u

it
y,

ea
rt

h
y

o
d

o
u

r
o

d
o

ra
n

t
29

(4
E

)-
4

-M
et

h
y

lh
ep

t-
4

-e
n

-3
-o

l
C

as
.:

81
28

0-
12

-8

A
Le

io
bu

nu
m

to
w

ns
en

di
O

p
il

io
n

es
20

2

2
-M

et
h

y
lh

ep
ta

n
-4

-o
l

C
as

.:
21

57
0-

35
-4

A
M

et
am

as
iu

s
he

m
ip

te
ru

s
se

ri
ce

us
,

M
.

sp
.

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
F+

M
20

4–
20

7

A
R

ha
bd

os
ce

lu
s

ob
sc

ur
us

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
F+

M
20

8

A
Sc

yp
ho

ph
or

us
ac

up
un

ct
at

us
C

o
le

o
p

te
ra

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

F+
M

20
9,

21
0

(2
E

,4
S)

-6
-M

et
h

y
lh

ep
t-

2
-e

n
-4

-o
l

((
S)

-r
h

y
n

ch
o

p
h

o
ro

l)
C

as
.:

59
98

3-
76

-5

A
R

hy
nc

ho
ph

or
us

pa
lm

ar
um

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
M

21
1

(2
E

)-
6

-M
et

h
y

lh
ep

t-
2

-e
n

-4
-o

l
(r

h
y

n
ch

o
p

h
o

ro
l)

C
as

.:
47

98
-6

2-
3

A
R

ha
bd

os
ce

lu
s

ob
sc

ur
us

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
F+

M
20

8

A
R

hy
nc

ho
ph

or
us

pa
lm

ar
um

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
M

21
1–

21
4

A
D

yn
am

is
bo

ra
ss

i
C

o
le

o
p

te
ra

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

M
42O
H

O
H O

H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1229
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(R
)-

O
ct

an
-2

-o
l

C
as

.:
59

78
-7

0-
1

cr
ea

m
y,

cu
cu

m
b

er
,

fa
tt

y,
so

u
r

o
d

o
u

r
o

d
o

ra
n

t
29

(S
)-

O
ct

an
-2

-o
l

C
as

.:
61

69
-0

6-
8

m
u

sh
ro

o
m

,
o

il
y,

fa
tt

y,
cr

ea
m

y,
gr

ap
e

o
d

o
u

r
o

d
o

ra
n

t
29

en
an

ti
o

se
p

ar
at

io
n

o
f

d
ru

gs
21

5

id
en

ti
fi

ca
ti

o
n

o
f

D
-2

-h
yd

ro
xy

gl
u

ta
ri

c
ac

id
in

gl
u

ta
ri

c
ac

id
u

ri
a

ty
p

e
II

21
6

O
ct

an
-2

-o
l

C
as

.:
12

3-
96

-6

A
Fr

ie
se

om
el

it
ta

xa
nt

ho
pl

eu
ra

,
T

ri
go

na
sp

.
H

ym
en

o
p

te
ra

ce
p

h
al

ic
se

cr
et

io
n

s
al

ar
m

an
d

tr
ai

l
p

h
er

o
m

o
n

e
16

1

(R
)-

O
ct

an
-3

-o
l

C
as

.:
20

29
6-

29
-1

A
M

yr
m

ic
a

sc
ab

ri
no

di
s

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
al

ar
m

p
h

er
o

m
o

n
e

21
7

O
H

O
H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1230 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(S
)-

O
ct

an
-3

-o
l

C
as

.:
22

65
8-

92
-0

A
C

re
m

at
og

as
te

r
ni

gr
ic

ep
s,

C
.

ca
st

an
ea

,
C

.
li

en
gm

ei
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e

11
2,

21
8

O
ct

an
-3

-o
l

C
as

.:
20

29
6-

29
-1

F
T

ri
ch

ol
om

a
sp

.,
Su

il
lu

s
sp

.,
A

m
an

it
a

sp
.

A
ga

ri
ca

le
s

21
9,

22
0

F
B

ol
et

us
sp

.
B

o
le

ta
le

s
22

0

F
Pe

ni
ci

ll
iu

m
sp

.
A

sp
er

gi
ll

us
sp

.
C

la
do

sp
or

iu
m

sp
.

Eu
ro

ti
al

es
Eu

ro
ti

al
es

M
o

n
il

ia
le

s

m
ic

ro
b

ia
l

vo
la

ti
le

o
rg

an
ic

co
m

p
o

u
n

d
s

–
th

e
si

ck
b

u
il

d
in

g
sy

n
d

ro
m

e

10
4,

22
1,

22
2

F
T

ri
ch

od
er

m
a

sp
.

H
yp

o
cr

ea
le

s
in

d
u

ct
io

n
o

f
co

n
id

ia
ti

o
n

22
3

F
at

tr
ac

ta
n

t
fo

r
cu

cu
ji

d
b

ee
tl

es
C

ry
pt

ol
es

te
s

fe
rr

ug
in

eu
s,

A
ha

sv
er

su
s

ad
ve

na
,

O
ry

za
ep

hi
lu

s
m

er
ca

to
r,

O
.

su
ri

na
m

en
si

s
(C

o
le

o
p

te
ra

)

22
4

F
Fo

m
it

op
si

s
pi

ni
co

la
,

Fo
m

es
fo

m
en

ta
ri

us
Po

ly
p

o
ra

le
s

fr
u

it
in

g
b

o
d

ie
s

at
tr

ac
ta

n
t

fo
r

b
ee

tl
es

A
na

sp
is

ru
fi

la
br

is
,

A
th

ou
s

su
bf

us
cu

s,
A

th
et

a
sp

.,
D

en
dr

op
ha

gu
s

cr
en

at
us

,
En

ic
m

us
ru

go
su

s,
M

al
th

iu
s

sp
.,

R
ha

go
ny

ch
a

sp
.,

Sa
lp

in
gu

s
ru

fi
co

ll
is

,
X

yl
it

a
la

ev
ig

at
a

(C
o

le
o

p
te

ra
)

22
5

P
M

ed
ic

ag
o

sa
ti

va
Fa

b
al

es
at

tr
ac

ta
n

t
fo

r
p

ar
as

it
o

id
s

B
ru

ch
op

ha
gu

s
ro

dd
i

(H
ym

en
o

p
te

ra
)

22
6

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1231
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

P
B

et
ul

a
sp

.
Po

pu
lu

s
sp

.
Fa

ga
le

s
M

al
p

h
ig

h
ia

le
s

le
av

es
,

b
ar

k
at

tr
ac

ta
n

t
fo

r
Ip

s
du

pl
ic

at
us

(C
o

le
o

p
te

ra
)

22
7,

22
8

A
C

er
ap

ac
hy

s
ja

co
bs

on
i

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

19
0

A
C

re
m

at
og

as
te

r
as

hm
ea

di
,

C
.

ca
st

an
ea

,
C

.
li

en
gm

ei
,

C
.

m
im

os
ae

,
C

.
ni

gr
ic

ep
s,

C
.

pe
ri

ng
ue

yi
,

C
.

ro
ch

ai
,

C
.

sc
ut

el
la

ri
s,

C
.

sj
os

te
dt

i

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
p

h
er

o
m

o
n

e
11

2,
12

0
13

8–
14

1

A
M

yr
m

ic
a

br
ev

in
od

is
,

M
.

lo
bi

co
rn

is
,

M
.

ru
br

a,
M

.
ru

gi
no

di
s,

M
.

sa
bu

le
ti

,
M

.
sc

ab
ri

no
di

s,
M

.
su

lc
in

od
is

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
p

h
er

o
m

o
n

e
13

2–
13

7

A
M

yr
m

ic
a

sc
ab

ri
no

di
s

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

at
tr

ac
ta

n
t

fo
r

p
ar

as
it

o
id

s
M

ic
ro

do
n

m
ut

ab
il

is
(D

ip
te

ra
)

22
9

A
La

si
us

fl
av

us
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
al

ar
m

p
h

er
o

m
o

n
e

13
6

A
Ps

eu
do

m
yr

m
ex

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
an

d
d

ef
en

ce
12

0

A
T

et
ra

po
ne

ra
pe

nz
ig

i
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
14

2

A
T

ra
ch

ym
yr

m
ex

se
m

in
ol

e,
T

.
se

pt
en

tr
io

na
li

s,
C

yp
ho

m
yr

m
ex

ri
m

os
us

,
A

cr
om

yr
m

ex
la

nd
ol

ti

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
p

h
er

o
m

o
n

e
19

7

A
D

ec
am

or
iu

m
ue

le
ns

e,
T

et
ra

m
or

iu
m

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

23
0

A
B

os
sp

.
A

rt
io

d
ac

ty
la

at
tr

ac
ta

n
t

fo
r

ca
tt

le
fl

ie
s

(D
ip

te
ra

)
M

us
ca

au
tu

m
na

li
s,

H
ae

m
at

ob
ia

ir
ri

ta
ns

,
St

om
ox

ys
ca

lc
it

ra
ns

,
W

oh
lf

ah
rt

ia
m

ag
ni

fi
ca

23
1

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1232 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

co
sm

et
ic

fr
ag

ra
n

ce
88

an
t

in
se

ct
ic

id
e

23
2

(R
)-

O
ct

-1
-e

n
-3

-o
l

C
as

.:
36

87
-4

8-
7

F
T

ra
m

et
es

gi
bb

os
a

Sp
on

gi
po

ru
s

sp
.

Po
ly

p
o

ra
le

s
fr

u
it

in
g

b
o

d
y

at
tr

ac
ta

n
t

fo
r

C
is

bo
le

ti
(C

o
le

o
p

te
ra

)
23

3,
23

4

F
at

tr
ac

ta
n

t
fo

r
cu

cu
ji

d
b

ee
tl

es
C

ry
pt

ol
es

te
s

fe
rr

ug
in

eu
s,

A
ha

sv
er

su
s

ad
ve

na
,

O
ry

za
ep

hi
lu

s
m

er
ca

to
r,

O
.

su
ri

na
m

en
si

s
(C

o
le

o
p

te
ra

)

22
4

A
A

ha
sv

er
su

s
ad

ve
na

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e
23

5

m
u

sh
ro

o
m

,
fr

u
it

y
o

d
o

u
r

o
d

o
ra

n
t

29
,7

0,
23

6

(S
)-

O
ct

-1
-e

n
-3

-o
l

C
as

.:
24

58
7-

53
-9

F
T

ra
m

et
es

gi
bb

os
a

Po
ly

p
o

ra
le

s
fr

u
it

in
g

b
o

d
y

at
tr

ac
ta

n
t

fo
r

C
is

bo
le

ti
(C

o
le

o
p

te
ra

)
23

3

F
at

tr
ac

ta
n

t
fo

r
cu

cu
ji

d
b

ee
tl

es
C

ry
pt

ol
es

te
s

fe
rr

ug
in

eu
s,

A
ha

sv
er

su
s

ad
ve

na
,

O
ry

za
ep

hi
lu

s
m

er
ca

to
r,

O
.

su
ri

na
m

en
si

s
(C

o
le

o
p

te
ra

)

22
4

h
er

b
ac

eo
u

s,
m

u
st

y
o

d
o

u
r

o
d

o
ra

n
t

29
,2

36

O
H O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1233
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

O
ct

-1
-e

n
-3

-o
l

C
as

.:
33

91
-8

6-
4

F
T

ri
ch

ol
om

a
sp

.,
Su

il
lu

s
sp

.,
A

m
an

it
a

sp
.

A
ga

ri
ca

le
s

21
9,

22
0

F
T

ri
ch

ol
om

a
m

at
su

ta
ke

A
ga

ri
ca

le
s

re
p

el
le

n
t

o
f

Pr
oi

so
to

m
a

m
in

ut
a

(C
o

ll
em

b
o

la
)

23
7

F
B

ol
et

us
sp

.
B

o
le

ta
le

s
22

0

F
B

ot
ry

ti
s

ci
ne

re
a

A
sp

er
gi

ll
us

ni
gr

i
Pe

ni
ci

ll
iu

m
sp

.

H
el

o
ti

al
es

Eu
ro

ti
al

es
gr

ap
es

an
d

m
u

st
s

d
am

ag
e

w
in

e
q

u
al

it
y

15
6

F
Pe

ni
ci

ll
iu

m
sp

.
A

sp
er

gi
ll

us
sp

.
C

la
do

sp
or

iu
m

sp
.

Eu
ro

ti
al

es
Eu

ro
ti

al
es

M
o

n
il

ia
le

s

m
ic

ro
b

ia
l

vo
la

ti
le

o
rg

an
ic

co
m

p
o

u
n

d
s

–
th

e
si

ck
b

u
il

d
in

g
sy

n
d

ro
m

e

10
4

22
1,

22
2

F
T

ri
ch

od
er

m
a

sp
.

H
yp

o
cr

ea
le

s
in

d
u

ct
io

n
o

f
co

n
id

ia
ti

o
n

22
3

F
V

er
ti

ci
ll

iu
m

bu
lb

il
lo

su
m

H
yp

o
cr

ea
le

s
at

tr
ac

ta
n

t
fo

r
O

ny
ch

iu
ru

s
ar

m
at

us
(C

o
ll

em
b

o
la

)
23

8

F
R

hi
zo

pu
s

ol
ig

os
po

ru
s

M
u

co
ra

le
s

vo
la

ti
le

m
et

ab
o

li
te

te
m

p
eh

fe
rm

en
ta

ti
to

n
41

F
Fo

m
it

op
si

s
pi

ni
co

la
,

Fo
m

es
fo

m
en

ta
ri

us
Po

ly
p

o
ra

le
s

fr
u

it
in

g
b

o
d

ie
s

at
tr

ac
ta

n
t

fo
r

A
na

sp
is

sp
.,

A
ga

th
id

iu
m

se
m

in
ul

um
,

A
th

ou
s

su
bf

us
cu

s,
A

th
et

a
sp

.,
A

to
m

ar
ia

sp
.,

B
ib

lo
po

ru
s

bi
co

lo
r,

C
er

yl
on

sp
.,

C
ry

pt
op

ha
gu

s
sp

.,
C

yc
hr

am
us

va
ri

eg
at

us
,

C
ry

pt
ur

gu
s

sp
.,

D
al

op
iu

s
sp

.,
D

as
yt

es
pl

um
pe

us
,

D
en

dr
op

ha
gu

s
cr

en
at

us
,

En
ic

m
us

ru
go

su
s,

Eu
pl

ec
tu

s
sp

.,
Lo

rd
it

ho
n

lu
nu

la
tu

s,
M

al
th

iu
s

sp
.,

M
at

ho
de

s
sp

.,
Ph

il
on

th
us

su
cc

io
la

,
R

ha
go

ny
ch

a
sp

.,
Sa

lp
in

gu
s

ru
fi

co
ll

is
,

X
yl

it
a

la
ev

ig
at

a
(C

o
le

o
p

te
ra

),
Ep

in
ot

ia
te

de
ll

a
(L

ep
id

o
p

te
ra

)

22
5

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1234 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

F
T

ra
m

et
es

gi
bb

os
a

Po
ly

p
o

ra
le

s
at

tr
ac

ta
n

t
fo

r
C

is
bo

le
ti

(C
o

le
o

p
te

ra
)

23
3

P
Fo

en
ic

ul
um

vu
lg

ar
e

A
p

ia
le

s
se

ed
s

o
d

o
u

r
23

9

P
C

or
nu

s
fl

or
id

a
C

o
rn

al
es

fr
u

it
s

at
tr

ac
ta

n
t

fo
r

R
ha

go
le

ti
s

po
m

on
el

la
(D

ip
te

ra
)

24
0

P
Ph

as
eo

lu
s

vu
lg

ar
is

Fa
b

al
es

b
ea

n
s

at
tr

ac
ta

n
t

fo
r

D
el

ia
pl

at
ur

a
(D

ip
te

ra
),

o
vi

p
o

si
ti

o
n

24
1

P
M

ed
ic

ag
o

sa
ti

va
Fa

b
al

es
at

tr
ac

ta
n

t
fo

r
p

ar
as

it
o

id
s

B
ru

ch
op

ha
gu

s
ro

dd
i

(H
ym

en
o

p
te

ra
)

22
6,

24
2

P
B

et
ul

a
sp

.
Po

pu
lu

s
sp

.
Fa

ga
le

s
M

al
p

h
ig

h
ia

le
s

le
av

es
,

b
ar

k
at

tr
ac

ta
n

t
fo

r
Ip

s
du

pl
ic

at
us

(C
o

le
o

p
te

ra
)

22
7

P
La

nt
an

a
ca

m
ar

a
La

m
ia

le
s

le
av

es
,

fl
o

w
er

s
at

tr
ac

ta
n

t
an

d
co

ve
r

fo
r

G
lo

ss
in

a
sp

.
(D

ip
te

ra
)

24
3

P
Pl

an
ta

go
la

nc
eo

la
ta

La
m

ia
le

s
le

av
es

,
fr

u
it

s
24

4

P
V

it
is

vi
ni

fe
ra

V
it

al
es

at
tr

ac
ta

n
t

fo
r

Lo
be

si
a

bo
tr

an
a

(L
ep

id
o

p
te

ra
)

24
5

A
Si

to
ph

il
us

gr
an

ar
iu

s
C

o
le

o
p

te
ra

la
rv

al
fe

ce
s

re
p

el
le

n
t

o
f

La
ri

op
ha

gu
s

di
st

in
gu

en
du

s
(H

ym
en

o
p

te
ra

)
24

6

A
A

ed
es

sp
.,

A
no

ph
el

es
sp

.,
A

ty
lo

tu
s

sp
.,

C
hr

ys
op

s
sp

.,
C

ul
ic

oi
de

s
sp

.,
C

yd
is

to
m

yi
a

sp
.,

D
as

yb
as

is
sp

.,
D

ia
ch

lo
ru

s
sp

.,
G

lo
ss

in
a

sp
.,

H
ea

m
at

op
ot

a
sp

.,
H

yb
om

it
ra

sp
.,

Li
la

ea
sp

.,
Lu

ci
li

a
sp

.,
Lu

tz
om

yi
a

sp
.,

M
an

so
ni

a
ti

ti
ll

an
s,

M
or

el
li

a
sp

.,
O

ch
le

ro
ta

tu
s

sp
.,

Ph
le

bo
to

m
us

sp
.,

Ps
eu

do
ta

ba
nu

s
sp

.,
Se

rg
en

to
m

yi
a

sp
.,

T
ab

an
us

sp
.,

W
ye

om
yi

a
sp

.

D
ip

te
ra

ka
ir

o
m

o
n

e
u

se
d

b
y

h
ae

m
at

o
p

h
ag

o
u

s
in

se
ct

s
to

lo
-

ca
te

th
ei

r
ve

rt
eb

ra
te

h
o

st
s

at
tr

ac
ta

n
t

23
1

24
7–

27
0

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1235
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

A
A

m
bl

yo
m

m
a

va
ri

eg
at

um
Ix

o
d

id
a

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

ve
rt

eb
ra

te
h

o
st

fi
n

d
in

g
27

1,
27

2

A
N

ip
on

ia
no

du
lo

sa
Po

ly
d

es
m

id
a

an
t

re
p

el
le

n
t

27
3

A
B

os
sp

.
A

rt
io

d
ac

ty
la

at
tr

ac
ta

n
t

fo
r

ca
tt

le
fl

ie
s

(D
ip

te
ra

)
M

us
ca

au
tu

m
na

li
s,

H
ae

m
at

ob
ia

ir
ri

ta
ns

,
St

om
ox

ys
ca

lc
it

ra
ns

,
W

oh
lf

ah
rt

ia
m

ag
ni

fi
ca

23
1

A
V

er
te

b
ra

ta
A

rt
io

d
ac

ty
la

at
tr

ac
ta

n
t

fo
r

C
ep

he
ne

m
yi

a
sp

.
(D

ip
te

ra
)

27
4

A
V

er
te

b
ra

ta
at

tr
ac

ta
n

t
fo

r
b

u
g

T
ri

at
om

a
in

fe
st

an
s

(H
et

er
o

p
te

ra
)

27
5

G
o

rg
o

n
zo

la
ch

ee
se

o
d

o
u

r
17

2

fi
sh

es
(C

lu
pe

a
ha

re
ng

us
)

li
p

id
o

xi
d

at
io

n
,

o
ff

-f
la

vo
r

in
d

ic
at

o
r

o
f

fr
o

ze
n

fi
sh

q
u

al
it

y
12

6

O
ct

a-
1

,5
-d

ie
n

-3
-o

l
C

as
.:

83
86

1-
74

-9

F
h

o
m

o
b

as
is

io
m

yc
et

es
at

tr
ac

ta
n

t
fo

r
T

yr
op

ha
gu

s
pu

tr
es

ce
nt

ia
e

(A
st

ig
m

at
a)

27
6

at
tr

ac
ta

n
t

fo
r

b
it

in
g

in
se

ct
27

7

6
-M

et
h

y
lo

ct
an

-3
-o

l
C

as
.:

40
22

5-
75

-0

A
C

re
m

at
og

as
te

r
sj

os
te

dt
i

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
p

h
er

o
m

o
n

e
11

2

A
M

yr
m

ic
a

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
p

h
er

o
m

o
n

e
13

4

A
T

et
ra

m
or

iu
m

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

al
ar

m
p

h
er

o
m

o
n

e
23

0

O
H O

H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1236 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IB

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(S
)-

2
-M

et
h

y
lo

ct
an

-4
-o

l
C

as
.:

93
03

1-
26

-6

A
Sp

he
no

ph
or

us
le

vi
s

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
F+

M
27

8

2
-M

et
h

y
lo

ct
an

-4
-o

l
C

as
.:

40
57

5-
41

-5

A
M

et
am

as
iu

s
he

m
ip

te
ru

s
se

ri
ce

us
,

M
.

sp
.

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
F+

M
20

4–
20

6

A
R

ha
bd

os
ce

lu
s

ob
sc

ur
us

C
o

le
o

p
te

ra
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
F+

M
20

9

A
Sc

yp
ho

ph
or

us
ac

up
un

ct
at

us
C

o
le

o
p

te
ra

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

F+
M

20
9,

21
0

(3
R

,4
R

)-
3

-M
et

h
y

lo
ct

an
-4

-o
l

((
R

,R
)-

p
h

o
en

ic
o

l)
C

as
.:

15
17

65
-8

6-
5

A
R

hy
nc

ho
ph

or
us

cr
ue

nt
at

us
C

o
le

o
p

te
ra

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e

M
27

9

(3
S,

4
S)

-3
-M

et
h

y
lo

ct
an

-4
-o

l
((

S,
S)

-p
h

o
en

ic
o

l)
C

as
.:

15
17

65
-8

8-
7

A
R

hy
nc

ho
ph

or
us

cr
ue

nt
at

us
,

R
.

ph
oe

ni
ci

s
C

o
le

o
p

te
ra

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e

M
27

9

(4
S,

5
S)

-5
-M

et
h

y
lo

ct
an

-4
-o

l
((

S,
S)

-c
ru

en
to

l)
C

as
.:

15
48

02
-2

5-
2

A
R

hy
nc

ho
ph

or
us

cr
ue

nt
at

us
C

o
le

o
p

te
ra

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e

M
27

9,
28

0

O
H

O
H O
H

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1237
T

A
B

LE
IC

C
h

ir
al

te
rt

ia
ry

al
co

h
o

ls

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(R
)-

3
,7

-D
im

et
h

y
lo

ct
a-

1
,6

-d
ie

n
-3

-o
l

((
R

)-
li

n
al

o
o

l,
li

ca
re

o
l)

C
as

.:
12

6-
90

-9

F
Sp

on
gi

po
ru

s
sp

.
Po

ly
p

o
ra

le
s

fr
u

it
in

g
b

o
d

y
23

4

P
G

lo
ch

id
io

n
sp

.
M

al
p

ig
h

ia
le

s
fl

o
w

er
s

at
tr

ac
ta

n
t

fo
r

p
o

ll
in

at
o

rs
Ep

ic
ep

ha
la

sp
.

(L
ep

id
o

p
te

ra
)

28
1

P
Pa

eo
ni

a
su

ff
ru

ti
co

sa
Sa

xi
fr

ag
al

es
ro

o
t

b
ar

k
ac

ar
ic

id
al

ac
ti

vi
ti

es
fu

m
ig

an
t

28
2

ja
sm

in
e

te
a

se
d

at
iv

e
ef

fe
ct

s
28

3

st
im

u
la

ti
o

n
o

f
o

p
io

id
er

gi
c,

ch
o

li
n

er
gi

c,
d

o
p

am
in

er
gi

c
sy

st
em

s

an
ti

in
fl

am
m

at
o

ry
,

an
ti

h
yp

er
al

ge
st

ic
,

an
ti

n
o

ce
p

ti
ve

ef
fe

ct
s

28
4

(S
)-

3
,7

-D
im

et
h

y
lo

ct
a-

1
,6

-d
ie

n
-3

-o
l

((
S)

-l
in

al
o

o
l,

co
ri

an
d

ro
l)

C
as

.:
12

6-
91

-0

P
C

or
nu

s
fl

or
id

a
C

o
rn

al
es

fl
o

w
er

s
at

tr
ac

ta
n

t
fo

r
p

o
ll

in
at

o
rs

A
nd

re
na

sp
.,

La
si

og
lo

ss
um

sp
.

(H
ym

en
o

p
te

ra
)

28
5

P
G

lo
ch

id
io

n
sp

.
M

al
p

ig
h

ia
le

s
fl

o
w

er
s

at
tr

ac
ta

n
t

fo
r

p
o

ll
in

at
o

rs
Ep

ic
ep

ha
la

sp
.

(L
ep

id
o

p
te

ra
)

28
1

P
D

ap
hn

e
m

ez
er

eu
m

M
al

va
le

s
fl

o
w

er
s

at
tr

ac
ta

n
t

fo
r

p
o

ll
in

at
o

rs
C

ol
le

te
s

sp
.

(H
ym

en
o

p
te

ra
)

28
6

P
Fi

cu
s

hi
sp

id
a

R
o

sa
le

s
fl

o
w

er
s

at
tr

ac
ta

n
t

fo
r

p
o

ll
in

at
o

r
w

as
p

s
C

er
at

os
ol

en
sp

.
(H

ym
en

o
p

te
ra

)
28

7

P
p

la
n

ts
le

av
es

at
tr

ac
ta

n
t

fo
r

H
el

io
th

is
sp

.,
H

el
ic

ov
er

pa
sp

.
(L

ep
id

o
p

te
ra

)
28

8

A
C

ol
le

te
s

cu
ni

cu
la

ri
us

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

m
at

e
at

tr
ac

ti
o

n
p

h
er

o
m

o
n

e
se

x
p

h
er

o
m

o
n

e
28

9–
29

3

O
H

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1238 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IC

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

3
,7

-D
im

et
h

y
lo

ct
a-

1
,6

-d
ie

n
-3

-o
l

(l
in

al
o

o
l)

C
as

.:
12

6-
91

-0

P
C

or
ia

nd
ru

m
sa

ti
vu

m
A

p
ia

le
s

se
ed

s
co

o
ki

n
g,

m
ed

ic
in

e
29

4

P
B

lu
m

ea
sp

.
A

st
er

al
es

le
av

es
la

rv
ic

id
al

ef
fe

ct
ag

ai
n

st
C

ul
ex

sp
.

(D
ip

te
ra

)
29

5

P
C

ir
si

um
ar

ve
ns

e
A

st
er

al
es

at
tr

ac
ta

n
t

fo
r

h
er

b
iv

o
re

s
an

d
p

o
ll

in
at

o
rs

29
6

P
Si

le
ne

ot
it

es
C

ar
yo

p
h

yl
la

le
s

at
tr

ac
ta

n
t

fo
r

p
o

ll
in

at
o

r
C

ul
ex

sp
.

(D
ip

te
ra

)
29

7

P
C

am
el

li
a

sp
.

Er
ic

al
es

le
av

es
ar

o
m

a
gr

ee
n

te
a

ar
o

m
a

12
2

P
Ph

as
eo

lu
s

lu
na

tu
s

Fa
b

al
es

le
av

es
h

er
b

iv
o

re
-i

n
d

u
ce

d
vo

la
ti

le
s

at
tr

ac
ta

n
t

fo
r

p
re

d
at

o
rs

N
eo

se
iu

lu
s

sp
.,

Ph
yt

os
ei

ul
us

sp
.

(P
ro

st
ig

m
at

a)

29
8

P
O

ci
m

um
ba

si
li

cu
m

Li
pp

ia
al

ba
,

M
en

th
a

sp
.

La
m

ia
le

s
an

ti
gi

ar
d

ia
l,

tr
yp

an
o

ci
d

al
,

an
ti

m
ic

ro
b

ia
l

ac
ti

vi
ty

29
9–

30
1

P
O

ri
ga

nu
m

m
aj

or
an

a
La

m
ia

le
s

fu
m

ig
an

ts
,

to
xi

c
fo

r
B

la
tt

el
la

ge
rm

an
ic

a
(O

rt
h

o
p

te
ra

)

30
2

P
Sa

li
x

sp
.

M
al

p
ig

h
ia

le
s

at
tr

ac
ta

n
t

fo
r

p
o

ll
in

at
o

rs
30

3,
30

4

P
M

yr
ci

an
th

es
sp

.
M

yr
ta

le
s

le
av

es
le

af
es

se
n

ti
al

o
il

o
d

o
u

r
15

8

P
Pi

nu
s

sp
.

Pi
n

al
es

n
ee

d
le

s
h

er
b

iv
o

re
-i

n
d

u
ce

d
vo

la
ti

le
s,

d
am

ag
e

b
y

D
en

dr
ol

im
us

sp
.

(L
ep

id
o

p
te

ra
)

30
5

P
Pr

un
us

pe
rs

ic
a

L.
R

o
sa

le
s

fr
u

it
s

ar
o

m
a

93

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1239
T

A
B

LE
IC

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

P
Fi

cu
s

hi
sp

id
a

R
o

sa
le

s
fl

o
w

er
s

at
tr

ac
ta

n
t

fo
r

p
o

ll
in

at
o

r
w

as
p

s
C

er
at

os
ol

en
sp

.
(H

ym
en

o
p

te
ra

)
28

7

P
N

ic
ot

ia
na

sp
.

So
la

n
al

es
fl

o
w

er
s

12
9

P
V

it
is

ri
pa

ri
a

V
it

al
es

sh
o

o
ts

at
tr

ac
ta

n
t

fo
r

(L
ep

id
o

p
te

ra
)

Pa
ra

lo
be

si
a

vi
te

an
a

30
6

P
p

la
n

ts
le

av
es

at
tr

ac
ta

n
t

fo
r

(L
ep

id
o

p
te

ra
)

Sc
ol

io
pt

er
yx

li
ba

tr
ix

,
C

yd
ia

po
m

on
el

la
,

B
us

se
ol

a
fu

sc
a,

C
hi

lo
pa

rt
el

lu
s,

Sp
od

op
te

ra
fr

ug
ip

er
da

,
H

el
io

th
is

sp
.,

H
el

ic
ov

er
pa

30
7–

31
1

P
p

la
n

ts
le

av
es

h
er

b
iv

o
re

-d
am

ag
ed

tr
ee

s
at

tr
ac

t
in

se
ct

iv
o

ro
u

s
b

ir
d

s
31

2

A
C

ar
ab

us
le

fe
bv

re
i

C
o

le
o

p
te

ra
ab

d
o

m
in

al
gl

an
d

s
p

ro
p

h
yl

ax
is

fu
n

ct
io

n
ag

ai
n

st
p

at
h

o
ge

n
s

31
3

A
Po

di
su

s
m

ac
ul

iv
en

tr
is

H
em

ip
te

ra
ab

d
o

m
in

al
gl

an
d

s
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e
31

4

A
B

om
by

x
m

or
i

Le
p

id
o

p
te

ra
an

te
n

n
ae

ge
n

es
fo

r
o

d
o

ra
n

t
re

ce
p

to
rs

31
5

ki
ll

in
g

p
ar

as
it

ic
V

ar
ro

a
ja

co
bs

on
i

(A
ca

ri
)

31
6

at
tr

ac
ta

n
t

fo
r

Le
pt

in
ot

ar
sa

de
ce

m
li

ne
at

a
(C

o
le

o
p

te
ra

)
31

7

at
tr

ac
ta

n
t

fo
r

m
o

th
(L

ep
id

o
p

te
ra

)
31

8,
31

9

at
tr

ac
ta

n
t

fo
r

w
as

p
s

32
0

p
es

t
co

n
tr

o
ll

in
g

so
ap

b
as

ed
p

es
ti

ci
d

es
32

1,
32

2

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1240 Mozga, Prokop, Chaloupková, Damborský:

T
A

B
LE

II
C

h
ir

al
gl

yc
o

ls
an

d
d

io
ls

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(2
R

,3
R

)-
B

u
ta

n
e-

2
,3

-d
io

l
C

as
.:

24
34

7-
58

-8

A
A

m
ph

im
al

lo
n

so
ls

ti
ti

al
e

C
o

le
o

p
te

ra
se

x
p

h
er

o
m

o
n

e,
M

32
6

A
Sc

ap
an

es
au

st
ra

li
s

C
o

le
o

p
te

ra
ab

d
o

m
en

ti
p

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

M
p

es
t

tr
ap

70
,7

1

A
R

hi
zo

tr
og

us
m

aj
al

is
C

o
le

o
p

te
ra

b
al

lo
o

n
-l

ik
e

o
rg

an
s

se
x

p
h

er
o

m
o

n
e,

F
32

7

A
Le

uc
op

ha
ea

m
ad

ar
ea

D
ic

ty
o

p
te

ra
ab

d
o

m
in

al
gl

an
d

s
se

x
p

h
er

o
m

o
n

e,
M

32
8

A
Eu

ry
co

ti
s

fl
or

id
a

D
ic

ty
o

p
te

ra
ep

id
er

m
al

gl
an

d
s

se
x

p
h

er
o

m
o

n
e,

M
32

9

O
H O

H

T
A

B
LE

IC
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

an
ti

m
ic

ro
b

ia
l

p
ac

ka
gi

n
g

m
at

er
ia

l
32

3

co
sm

et
ic

su
b

st
an

ce
s

32
4

si
la

-l
in

al
o

o
l,

si
li

co
n

b
as

ed
o

d
o

ra
n

ts
32

5

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1241
T

A
B

LE
II

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(2
S,

3
S)

-B
u

ta
n

e-
2

,3
-d

io
l

C
as

.:
19

13
2-

06
-0

A
Sc

ap
an

es
au

st
ra

li
s

C
o

le
o

p
te

ra
ab

d
o

m
en

ti
p

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

M
p

es
t

tr
ap

70
,7

1

m
es

o-
B

u
ta

n
e-

2
,3

-d
io

l
C

as
.:

10
29

27
2-

42
-1

A
A

m
ph

im
al

lo
n

so
ls

ti
ti

al
e

C
o

le
o

p
te

ra
se

x
p

h
er

o
m

o
n

e,
M

32
6

A
Sc

ap
an

es
au

st
ra

li
s

C
o

le
o

p
te

ra
ab

d
o

m
en

ti
p

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

M
p

es
t

tr
ap

70
,7

1

A
R

hi
zo

tr
og

us
m

aj
al

is
C

o
le

o
p

te
ra

b
al

lo
o

n
-l

ik
e

o
rg

an
s

se
x

p
h

er
o

m
o

n
e,

F
32

7

B
u

ta
n

e-
2

,3
-d

io
l

C
as

.:
51

3-
85

-9

B
A

er
om

on
as

sp
.,

B
ac

il
lu

s
sp

.,
Se

rr
at

ia
sp

.,
En

te
ro

ba
ct

er
sp

.,
K

le
bs

ie
ll

a
sp

.,
Er

w
in

ia
sp

.

A
er

o
m

o
n

ad
al

es
B

ac
il

la
le

s
En

te
ro

b
ac

te
-r

ia
le

s

ac
u

te
lu

n
g

in
ju

ry
33

0

B
B

ac
il

lu
s

sp
.,

Se
rr

at
ia

sp
.,

En
te

ro
ba

ct
er

sp
.,

Er
w

in
ia

sp
.,

Ps
eu

do
m

on
ad

al
es

sp
.

B
ac

il
la

le
s

En
te

ro
b

ac
te

ri
al

es
Ps

eu
d

o
m

o
n

ad
al

es

p
la

n
t

gr
o

w
th

-p
ro

m
o

ti
n

g
rh

iz
o

b
ac

te
ri

a,
p

la
n

t
p

ro
te

ct
io

n
to

p
at

h
o

ge
n

in
fe

ct
io

n

33
1,

33
2

P
C

oc
os

sp
.,

El
ae

is
sp

.,
Sa

cc
ha

ru
m

sp
.,

Ja
ca

ra
ti

a
sp

.

A
re

ca
le

s
Po

ac
ea

e
B

ra
ss

ic
al

es

rh
yn

ch
o

p
h

o
ro

l
p

h
er

o
m

o
n

e
sy

n
er

gi
st

,
at

tr
ac

ta
n

t
fo

r
R

hy
nc

ho
ph

or
us

pa
lm

ar
um

,
D

yn
am

is
bo

ra
ss

i
(C

o
le

o
p

te
ra

)

42

P
Ps

id
iu

m
gu

aj
av

a
L.

M
yr

ta
le

s
fr

u
it

fr
u

it
fl

av
o

r
43

P
Q

ue
rc

us
sp

.
Fa

ga
le

s
sa

k
at

tr
ac

ta
n

t
fo

r
K

an
is

ka
ca

na
e,

V
an

es
sa

in
di

ca
(L

ep
id

o
p

te
ra

)
33

3

A
Pt

er
op

us
sp

.
C

h
ir

o
p

te
ra

sh
o

u
ld

er
gl

an
d

s,
M

33
4

O
H O

H

O
H O

H

O
H O

H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1242 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
II

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

b
al

sa
m

ic
vi

n
eg

ar
s,

w
in

es
et

c.
ag

in
g

33
5–

33
7

m
ar

ke
r

fo
r

is
ch

ae
m

ia
33

8

an
ti

-f
re

ez
e

ag
en

ts
li

ve
r

tr
an

sp
la

n
ta

ti
o

n
33

9,
34

0

sy
n

th
es

is
o

f
q

u
as

si
n

o
id

s
34

1

H
ex

an
e-

1
,2

-d
io

l
C

as
.:

69
20

-2
2-

5

co
sm

et
ic

s
34

2

an
ti

p
er

sp
ir

an
t,

d
eo

d
o

ra
n

t
34

3,
34

4

(2
R

,3
R

)-
H

ex
an

e-
2

,3
-d

io
l

C
as

.:
15

94
07

-0
5-

3

A
H

yl
ot

ru
pe

s
ba

ju
lu

s
Py

rr
hi

di
um

sa
ng

ui
ne

um
C

o
le

o
p

te
ra

p
ro

th
o

ra
x

gl
an

d
s

se
x

p
h

er
o

m
o

n
e,

M
34

5–
34

9

A
C

ur
iu

s
de

nt
at

us
N

eo
cl

yt
us

ac
um

in
at

us
C

o
le

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

M
35

0

(2
R

,3
S)

-H
ex

an
e-

2
,3

-d
io

l
C

as
.:

20
99

17
-8

9-
5

A
C

ur
iu

s
de

nt
at

us
C

o
le

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

M
35

0

A
M

eg
ac

yl
le

ne
ca

ry
ae

C
o

le
o

p
te

ra
p

ro
th

o
ra

x
gl

an
d

s
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
M

35
1

O
H

H
O

O
H O

H

O
H O

H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1243
T

A
B

LE
II

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(2
S,

3
R

)-
H

ex
an

e-
2

,3
-d

io
l

C
as

.:
16

05
49

-9
3-

9

A
C

ur
iu

s
de

nt
at

us
C

o
le

o
p

te
ra

p
ro

th
o

ra
x

gl
an

d
s

se
x

p
h

er
o

m
o

n
e,

M
35

0

A
H

yl
ot

ru
pe

s
ba

ju
lu

s
Py

rr
hi

di
um

sa
ng

ui
ne

um
C

o
le

o
p

te
ra

p
ro

th
o

ra
x

gl
an

d
s

se
x

p
h

er
o

m
o

n
e,

M
34

5–
34

9

A
M

eg
ac

yl
le

ne
ca

ry
ae

C
o

le
o

p
te

ra
p

ro
th

o
ra

x
gl

an
d

s
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
M

35
1

(2
S,

3
S)

-H
ex

an
e-

2
,3

-d
io

l
C

as
.:

18
73

28
-6

6-
1

A
C

ur
iu

s
de

nt
at

us
N

eo
cl

yt
us

ac
um

in
at

us
C

o
le

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

M
35

0

2
-E

th
y

l-
h

ex
an

e-
1

,3
-d

io
l

C
as

.:
94

-9
6-

2

in
se

ct
re

p
el

le
n

t
35

2–
35

5

sh
av

in
g

ge
ls

35
6

O
ct

an
e-

1
,2

-d
io

l
C

as
.:

11
17

-8
6-

8

co
sm

et
ic

s
34

2

sk
in

d
is

in
fe

ct
an

t
35

7

(2
S,

3
S)

-O
ct

an
e-

2
,3

-d
io

l
C

as
.:

84
51

8-
30

-9

A
X

yl
ot

re
ch

us
sp

.
C

o
le

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

M
35

8–
36

5

O
H O

H

O
H O

H O
H

H
O O

H
H

O

O
H O

H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1244 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
II

I
C

h
ir

al
h

yd
ro

xy
ke

to
n

es

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(R
)-

3
-H

y
d

ro
x

y
b

u
ta

n
-2

-o
n

e
((

R
)-

ac
et

o
in

)
C

as
.:

53
58

4-
56

-8

A
A

m
ph

im
al

lo
n

so
ls

ti
ti

al
e

C
o

le
o

p
te

ra
se

x
p

h
er

o
m

o
n

e,
M

32
6

A
Sc

ap
an

es
au

st
ra

li
s

C
o

le
o

p
te

ra
ab

d
o

m
en

ti
p

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

M
p

es
t

tr
ap

70
,7

1

A
R

hi
zo

tr
og

us
m

aj
al

is
C

o
le

o
p

te
ra

b
al

lo
o

n
-l

ik
e

o
rg

an
s

se
x

p
h

er
o

m
o

n
e,

F
32

7

A
Le

uc
op

ha
ea

m
ad

ar
ea

D
ic

ty
o

p
te

ra
st

er
n

al
gl

an
d

s,
M

se
x

p
h

er
o

m
o

n
e,

M
32

8

fe
rm

en
te

d
fo

o
d

,
b

ev
er

ag
es

,
h

o
n

ey
10

1

(S
)-

3
-H

y
d

ro
x

y
b

u
ta

n
-2

-o
n

e
((

S)
-a

ce
to

in
)

C
as

.:
78

18
3-

56
-9

A
Sc

ap
an

es
au

st
ra

li
s

C
o

le
o

p
te

ra
ab

d
o

m
en

ti
p

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e,

M
p

es
t

tr
ap

70
,7

1

fe
rm

en
te

d
fo

o
d

,
b

ev
er

ag
es

,
h

o
n

ey
10

1

3
-H

y
d

ro
x

y
b

u
ta

n
-2

-o
n

e
(a

ce
to

in
)

C
as

.:
51

3-
86

-0

P
C

oc
os

sp
.

El
ae

is
sp

.
Sa

cc
ha

ru
m

sp
.

Ja
ca

ra
ti

a
sp

.

A
re

ca
le

s
Po

ac
ea

e
B

ra
ss

ic
al

es

rh
yn

ch
o

p
h

o
ro

l
p

h
er

o
m

o
n

e
sy

n
er

gi
st

,
at

tr
ac

ta
n

t
fo

r
R

hy
nc

ho
ph

or
us

pa
lm

ar
um

,
D

yn
am

is
bo

ra
ss

i
(C

o
le

o
p

te
ra

)

42

P
Pr

un
us

sp
.

R
o

sa
le

s
fr

u
it

s
at

tr
ac

ta
n

t
fo

r
C

on
ot

ra
ch

el
us

ne
nu

ph
ar

(C
o

le
o

p
te

ra
)

36
6

P
M

us
a

sp
.,

ci
tr

u
se

s
Z

in
gi

b
er

al
es

fr
u

it
s,

fl
o

w
er

s
at

tr
ac

ta
n

t
fo

r
Pa

ch
no

da
m

ar
gi

na
ta

(C
o

le
o

p
te

ra
)

36
7

P
C

lu
si

a
sp

.
M

al
p

ig
h

ia
le

s
fl

o
w

er
s

at
tr

ac
ta

n
t

fo
r

co
ck

ro
ac

h
es

as
p

o
ll

in
at

o
rs

(D
ic

ty
o

p
te

ra
)

36
8

O
H O

O
H O

O
H O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1245
T

A
B

LE
II

I
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

P
Q

ue
rc

us
sp

.
Fa

ga
le

s
sa

k
at

tr
ac

ta
n

t
fo

r
K

an
is

ka
ca

na
e,

V
an

es
sa

in
di

ca
(L

ep
id

o
p

te
ra

)
33

3

P
p

la
n

ts
in

fe
st

ed
w

it
h

h
er

b
iv

o
u

rs
h

o
st

s
M

yt
hi

m
na

se
pa

ra
ta

at
tr

ac
ta

n
t

fo
r

p
ar

as
it

o
id

Ex
or

is
ta

ja
po

ni
ca

(D
ip

te
ra

)
36

9

P
Si

ca
na

od
or

if
er

a
C

u
cu

rb
it

al
es

fr
u

it
fr

u
it

ar
o

m
a

83

P
Ps

id
iu

m
gu

aj
av

a
L.

M
yr

ta
le

s
fr

u
it

fr
u

it
fl

av
o

r
43

A
R

hy
nc

ho
ph

or
us

pa
lm

ar
um

C
o

le
o

p
te

ra
sy

n
er

gi
st

fo
r

p
h

er
o

m
o

n
e

21
4,

37
0

A
H

en
sc

ho
ut

ed
en

ia
sp

.
N

au
ph

oe
ta

ci
ne

re
a

D
ic

ty
o

p
te

ra
st

er
n

al
gl

an
d

s,
M

se
x

p
h

er
o

m
o

n
e

37
1–

37
6

A
Le

uc
op

ha
ea

m
ad

ar
ea

D
ic

ty
o

p
te

ra
st

er
n

al
gl

an
d

s,
M

se
x

p
h

er
o

m
o

n
e

32
8,

37
1

A
ve

rt
eb

ra
ta

sw
ea

t
at

ta
ct

an
t

fo
r

A
no

ph
el

es
ga

m
bi

e
(D

ip
te

ra
)

37
7

b
al

sa
m

ic
vi

n
eg

ar
s,

w
in

es
ag

in
g

33
5–

33
7

3
-H

y
d

ro
x

y
-1

-p
h

en
y

lb
u

ta
n

-2
-o

n
e

C
as

.:
62

76
3-

33
-1

fo
o

d
vo

la
ti

le
s

(s
h

er
ry

)
37

8,
37

9

3
-H

y
d

ro
x

y
-4

-p
h

en
y

lb
u

ta
n

-2
-o

n
e

C
as

.:
53

55
-6

3-
5

fl
o

ra
l-

sw
ee

t
o

d
o

u
r

fo
o

d
vo

la
ti

le
s

(w
in

e,
sh

er
ry

,
h

o
n

ey
)

37
8,

37
9

O
H O

O
H O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1246 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
II

I
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

3
-H

y
d

ro
x

y
p

en
ta

n
-2

-o
n

e
C

as
.:

31
42

-6
6-

3

ca
ra

m
el

-s
w

ee
t,

b
u

tt
er

y
o

d
o

u
r

fo
o

d
vo

la
ti

le
s

(c
h

ee
se

,
d

u
ri

an
,

co
ff

ee
,

w
in

e,
h

o
n

ey
,

te
a,

b
u

tt
er

,
sh

er
ry

,
so

y
sa

u
ce

,
b

ev
er

ag
es

)

10
1,

37
8,

37
9

3
-H

y
d

ro
x

y
p

en
ta

n
-3

-o
n

e
C

as
.:

57
04

-2
0-

1

b
u

tt
er

y,
h

ay
-l

ik
e

o
d

o
u

r
fo

o
d

vo
la

ti
le

s
(c

h
ee

se
,

d
u

ri
an

,
w

in
e,

h
o

n
ey

,
b

u
tt

er
,

sh
er

ry
,

so
y

sa
u

ce
,

b
ev

er
ag

es
)

10
1,

37
8–

38
0

(R
)-

3
-H

y
d

ro
x

y
h

ex
an

-2
-o

n
e

C
as

.:
15

22
12

-6
0-

7

A
A

na
gl

yp
tu

s
su

bf
ac

ia
tu

s
C

o
le

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

M
38

1,
38

2

A
H

yl
ot

ru
pe

s
ba

ju
lu

s
Py

rr
hi

di
um

sa
ng

ui
ne

um
C

o
le

o
p

te
ra

p
ro

th
o

ra
x

gl
an

d
s

se
x

p
h

er
o

m
o

n
e,

M
34

5–
34

9

A
B

ro
th

yl
us

ge
m

m
ul

at
us

N
eo

cl
yt

us
sp

.
Ph

ym
at

od
es

le
co

nt
ei

X
yl

ot
re

ch
us

na
ut

ic
us

C
o

le
o

p
te

ra
p

ro
th

o
ra

x
gl

an
d

s
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
M

36 38
3–

38
5

O
H O

O
H O

O
H O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1247
T

A
B

LE
II

I
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(S
)-

3
-H

y
d

ro
x

y
h

ex
an

-2
-o

n
e

C
as

.:
15

22
12

-3
6-

7

A
Ph

ym
at

od
es

le
co

nt
ei

X
yl

ot
re

ch
us

na
ut

ic
us

C
o

le
o

p
te

ra
p

ro
th

o
ra

x
gl

an
d

s
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e,
M

36

3
-H

y
d

ro
x

y
h

ex
an

-2
-o

n
e

C
as

.:
54

07
3-

43
-7

ea
rt

h
y,

m
u

sh
ro

o
m

-l
ik

e
o

d
o

u
r

fo
o

d
vo

la
ti

le
s

37
8,

37
9

3
-H

y
d

ro
x

y
-5

-m
et

h
y

lh
ex

an
-2

-o
n

e
C

as
.:

16
30

38
-0

4-
8

ch
ee

se
,

so
u

r
m

il
k

o
d

o
u

r
fo

o
d

vo
la

ti
le

s
(m

o
zz

ar
el

la
ch

ee
se

)
37

8,
37

9

2
-H

y
d

ro
x

y
h

ex
an

-3
-o

n
e

C
as

.:
54

07
3-

43
-7

A
H

yl
ot

ru
pe

s
ba

ju
lu

s
C

o
le

o
p

te
ra

p
ro

th
o

ra
x

gl
an

d
s

se
x

p
h

er
o

m
o

n
e,

M
34

6

gr
ee

n
,

h
ay

-l
ik

e,
so

u
r

m
il

k
o

d
o

u
r

fo
o

d
vo

la
ti

le
s

(w
in

e)
37

8,
37

9

2
-H

y
d

ro
x

y
-5

-m
et

h
y

lh
ex

an
-3

-o
n

e
C

as
.:

24
65

11
-7

4-
0

ch
ee

se
,

so
u

r
m

il
k

o
d

o
u

r
fo

o
d

vo
la

ti
le

s
(s

h
er

ry
)

37
8,

37
9

O
H O

O
H O

O
H O

O
H O

O
H O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1248 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
II

I
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

4
-H

y
d

ro
x

y
h

ex
an

-3
-o

n
e

C
as

.:
49

84
-8

5-
4

fo
o

d
vo

la
ti

le
s

(d
u

ri
an

,
te

a)
37

8,
37

9

3
-H

y
d

ro
x

y
h

ep
ta

n
-2

-o
n

e
C

as
.:

68
11

3-
60

-0

ea
rt

h
y,

h
ay

-l
ik

e,
h

er
b

ac
eo

u
s

o
d

o
u

r
fo

o
d

vo
la

ti
le

s
37

8,
37

9

3
-H

y
d

ro
x

y
-4

-m
et

h
y

lh
ep

ta
n

-2
-o

n
e

C
as

.:
30

99
72

-3
3-

6

fl
o

ra
l-

ea
rt

h
y,

h
ay

-l
ik

e
o

d
o

u
r

fo
o

d
vo

la
ti

le
s

37
8,

37
9

3
-H

y
d

ro
x

y
h

ep
t-

4
-e

n
-2

-o
n

e
C

as
.:

30
99

72
-3

7-
0

ea
rt

h
y,

m
u

sh
ro

o
m

-l
ik

e
o

d
o

u
r

fo
o

d
vo

la
ti

le
s

37
8,

37
9

2
-H

y
d

ro
x

y
h

ep
ta

n
-3

-o
n

e
C

as
.:

71
46

7-
29

-3

fl
o

ra
l,

b
u

tt
er

y,
m

u
sh

ro
o

m
-l

ik
e

o
d

o
u

r
fo

o
d

vo
la

ti
le

s
37

8,
37

9

2
-H

y
d

ro
x

y
-4

-m
et

h
y

lh
ep

ta
n

-3
-o

n
e

C
as

.:
30

99
72

-3
4-

7

fl
o

ra
l-

gr
ee

n
,

h
ay

-l
ik

e
o

d
o

u
r

fo
o

d
vo

la
ti

le
s

37
8,

37
9

O
H O O

H O

O
H O

O
H O

O
H O

O
H O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1249
T

A
B

LE
II

I
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

2
-H

y
d

ro
x

y
h

ep
t-

4
-e

n
-3

-o
n

e
C

as
.:

30
99

72
-3

8-
1

fl
o

ra
l,

sp
ic

y,
ea

rt
h

y
o

d
o

u
r

fo
o

d
vo

la
ti

le
s

37
8,

37
9

(4
S,

5
R

)-
5

-H
y

d
ro

x
y

-4
-m

et
h

y
lh

ep
ta

n
-3

-o
n

e
(s

it
o

p
h

in
o

n
e)

C
as

.:
11

50
14

-4
5-

4

P
O

ry
za

sp
.

Z
ea

sp
.

Po
al

es
gr

ai
n

s
at

tr
ac

ta
n

t
fo

r
Si

to
ph

il
us

or
yz

ae
,

T
ri

bo
li

um
ca

st
an

eu
m

(C
o

le
o

p
te

ra
)

38
6–

38
9

(R
)-

3
-H

y
d

ro
x

y
o

ct
an

-2
-o

n
e

C
as

.:
14

63
29

-6
7-

1

A
A

na
gl

yp
tu

s
su

bf
ac

ia
tu

s
C

o
le

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

M
38

1,
38

2

3
-H

y
d

ro
x

y
o

ct
an

-2
-o

n
e

C
as

.:
37

16
0-

77
-3

A
X

yl
ot

re
ch

us
sp

.
C

o
le

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

M
36

4

ea
rt

h
y,

m
u

sh
ro

o
m

-l
ik

e,
h

er
b

ac
eo

u
s

o
d

o
u

r
fo

o
d

vo
la

ti
le

s
(b

ee
ef

an
d

m
u

tt
o

n
fa

t)
37

8,
37

9

3
-H

y
d

ro
x

y
o

ct
-4

-e
n

-2
-o

n
e

C
as

.:
30

99
72

-3
9-

2

ea
rt

h
y,

fl
o

ra
l,

m
u

sh
ro

o
m

-l
ik

e
o

d
o

u
r

fo
o

d
vo

la
ti

le
s

37
8,

37
9

O
H O O

H
O O

H O

O
H O

O
H O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1250 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
II

I
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(S
)-

2
-H

y
d

ro
x

y
o

ct
an

-3
-o

n
e

C
as

.:
84

43
5-

13
-2

A
X

yl
ot

re
ch

us
sp

.
C

o
le

o
p

te
ra

se
x

p
h

er
o

m
o

n
e,

M
35

8–
36

5

2
-H

y
d

ro
x

y
o

ct
an

-3
-o

n
e

C
as

.:
52

27
9-

26
-2

fl
o

ra
l-

sw
ee

t,
b

u
tt

er
y

o
d

o
u

r
fo

o
d

vo
la

ti
le

s
37

8,
37

9

2
-H

y
d

ro
x

y
o

ct
-4

-e
n

-3
-o

n
e

C
as

.:
30

99
72

-4
0-

5

fl
o

ra
l,

gr
ee

n
,

w
o

o
d

y
o

d
o

u
r

fo
o

d
vo

la
ti

le
s

37
8,

37
9

5
-H

y
d

ro
x

y
o

ct
an

-4
-o

n
e

C
as

.:
49

6-
77

-5

sw
ee

t,
b

u
tt

er
y,

n
u

t-
li

ke
,

fl
o

ra
l

o
d

o
u

r
fo

o
d

vo
la

ti
le

s
(c

o
co

a)
37

8,
37

9

O
H O

O
H O

O
H O O

H O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1251
T

A
B

LE
IV

C
h

ir
al

h
yd

ro
xy

ca
rb

o
xy

li
c

ac
id

s

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

(S
)-

L
ac

ti
c

ac
id

C
as

.:
79

-3
3-

4

A
m

am
m

al
s

at
tr

ac
ta

n
t

fo
r

A
ed

es
sp

.,
(D

ip
te

ra
)

39
0,

39
1

L
ac

ti
c

ac
id

C
as

.:
50

-2
1-

5

A
m

am
m

al
s

sy
n

er
gi

st
fo

r
at

tr
ac

ti
o

n
o

f
A

no
ph

el
es

sp
.

(D
ip

te
ra

)
39

2

p
o

ly
(l

ac
ti

c
ac

id
),

an
ti

vi
ra

l
d

ru
gs

39
3,

39
4

in
te

rm
ed

ia
te

s
fo

r
sy

n
th

es
is

o
f

p
h

ar
m

ac
eu

ti
ca

ls
39

5

(S
)-

2
-H

y
d

ro
x

y
b

u
ta

n
o

ic
ac

id
C

as
.:

33
47

-9
0-

8

p
h

ar
m

ac
eu

ti
ca

l
in

te
rm

ed
ia

te
s

39
6

2
-H

y
d

ro
x

y
b

u
ta

n
o

ic
ac

id
C

as
.:

60
0-

15
-7

u
ri

n
e

m
ar

ke
r

fo
r

la
ct

ic
an

d
ke

to
ac

id
o

si
s

39
7,

39
8

O
H

O
H O

O
H

O
H O

O
H

O
H O

O
H

O
H O

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1252 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
IV

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

2
-H

y
d

ro
x

y
-3

-m
et

h
y

lb
u

ta
n

o
ic

ac
id

(2
-h

y
d

ro
x

y
is

o
v

al
er

ic
ac

id
)

C
as

.:
40

26
-1

8-
0

F
Ph

om
a

sp
.

Pl
eo

sp
o

ra
le

s
Pl

eo
fu

n
gi

n
s,

d
ep

si
p

ep
ti

d
e

an
ti

fu
n

ga
l

an
ti

b
io

ti
cs

39
9

A
C

re
at

on
ot

os
tr

an
si

en
s

Es
ti

gm
en

e
ac

re
a

G
ra

m
m

ia
ge

ne
ur

a

Le
p

id
o

p
te

ra
in

se
ct

p
yr

ro
li

zi
d

in
e

al
ka

lo
id

s,
n

ec
ic

ac
id

s
in

cr
ea

to
n

o
ti

n
es

40
0–

40
2

(R
)-

3
-H

y
d

ro
x

y
b

u
ta

n
o

ic
ac

id
C

as
.:

62
5-

72
-9

F
H

yp
ox

yl
on

tr
un

ca
tu

m
X

yl
ar

ia
le

s
40

3

A
Li

ny
ph

ia
tr

ia
ng

ul
ar

is
A

ra
n

ea
e

w
eb

se
x

p
h

er
o

m
o

n
e,

F
40

4

3
-H

y
d

ro
x

y
b

u
ta

n
o

ic
ac

id
C

as
.:

30
0-

85
-6

A
Pa

pi
li

o
de

m
od

oc
us

Le
p

id
o

p
te

ra
o

sm
et

er
iu

m
d

ef
en

si
ve

se
cr

et
io

n
s

40
5

o
p

h
th

al
m

ic
o

p
er

at
io

n
40

6–
40

8

(S
)-

2
-H

y
d

ro
x

y
p

en
ta

n
o

ic
ac

id
C

as
.:

41
01

4-
93

-1

p
h

ar
m

ac
eu

ti
ca

l
in

te
rm

ed
ia

te
s

39
6

O
H

O
H O

O
H

O
O

H

O
H

O
O

H

O
H

O

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1253
T

A
B

LE
IV

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

2
-H

y
d

ro
x

y
-3

-m
et

h
y

lp
en

ta
n

o
ic

ac
id

C
as

.:
48

8-
15

-3

F
A

ur
eo

ba
si

di
um

pu
ll

ul
an

s
D

o
th

id
ea

le
s

A
u

re
o

b
as

id
in

s,
cy

cl
ic

d
ep

si
p

ep
ti

d
es

w
it

h
an

ti
fu

n
ga

l
ac

ti
vi

ty

40
9

A
C

re
at

on
ot

os
tr

an
si

en
s

Es
ti

gm
en

e
ac

re
a

G
ra

m
m

ia
ge

ne
ur

a

Le
p

id
o

p
te

ra
in

se
ct

p
yr

ro
li

zi
d

in
e

al
ka

lo
id

s,
n

ec
ic

ac
id

s
in

cr
ea

to
n

o
ti

n
es

40
0–

40
2

b
o

go
ro

l
p

ep
ti

d
e

an
ti

b
io

ti
cs

41
0

2
-H

y
d

ro
x

y
-4

-m
et

h
y

lp
en

ta
n

o
ic

ac
id

(2
-h

y
d

ro
x

y
is

o
ca

p
ro

ic
ac

id
)

C
as

.:
49

8-
36

-2

F
Ph

om
a

sp
.

Pl
eo

sp
o

ra
le

s
Pl

eo
fu

n
gi

n
s,

d
ep

si
p

ep
ti

d
e

an
ti

fu
n

ga
l

an
ti

b
io

ti
cs

39
9

(R
)-

2
-H

y
d

ro
x

y
h

ep
ta

n
o

ic
ac

id
C

as
.:

52
43

7-
20

-4

F
V

er
ti

ci
ll

iu
m

sp
.

H
yp

o
cr

ea
le

s
V

er
ti

ci
li

d
e,

24
-m

em
b

er
ed

cy
cl

ic
d

ep
si

p
ep

ti
d

e,
in

se
ct

ic
id

al
ac

ti
vi

ty

41
1

7
-H

y
d

ro
x

y
o

ct
an

o
ic

ac
id

C
as

.:
17

17
3-

14
-7

A
A

pi
s

m
el

li
fe

ra
H

ym
en

o
p

te
ra

m
an

d
ib

u
la

r
gl

an
d

s
q

u
ee

n
si

gn
al

s
41

2

O
H

O

O
H

O
H

O

O
H

O
H

O

O
H

O
H

O
O

H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1254 Mozga, Prokop, Chaloupková, Damborský:

T
A

B
LE

V
C

h
ir

al
h

yd
ro

xy
ca

rb
o

xy
li

c
es

te
rs

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

E
th

y
l

(S
)-

2
-h

y
d

ro
x

y
p

ro
p

an
o

at
e

(e
th

y
l

(S
)-

la
ct

at
e)

C
as

.:
68

7-
47

-8

A
R

hy
nc

ho
ph

or
us

cr
ue

nt
at

us
C

o
le

o
p

te
ra

sy
n

er
gi

st
fo

r
p

h
er

o
m

o
n

e
42

,4
54

O

O

O
H

T
A

B
LE

IV
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

2
-H

y
d

ro
x

y
-2

-p
h

en
y

la
ce

ti
c

ac
id

(m
an

d
el

ic
ac

id
)

C
as

.:
90

-6
4-

2

p
o

ly
(m

an
d

el
ic

ac
id

)
an

ti
-H

IV
ai

ct
iv

it
y

41
3–

41
5

in
te

rm
ed

ia
te

s
fo

r
sy

n
th

es
is

o
f

p
h

ar
m

ac
eu

ti
ca

ls
41

6,
41

7

an
ti

fu
n

ga
l

ac
ti

vi
ty

41
8

an
ti

p
er

sp
ir

an
t

ag
en

ts
,

co
sm

et
ic

,
d

er
m

at
o

lo
gi

ca
l

fo
rm

u
la

ti
o

n

41
9–

42
1

sy
n

th
es

is
o

f
p

re
ga

b
al

in
42

2

sy
n

th
es

is
o

f
d

er
iv

at
iv

es
,

th
ro

m
b

in
in

h
ib

it
o

rs
42

3,
42

4

O
H

O

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1255

O

O

O
H

T
A

B
LE

V
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

E
th

y
l

2
-h

y
d

ro
x

y
p

ro
p

an
o

at
e

(e
th

y
l

la
ct

at
e)

C
as

.:
97

-6
4-

3

A
m

am
m

al
s

d
o

w
n

-r
eg

u
la

ti
o

n
o

f
th

e
p

ro
d

u
ct

io
n

o
f

p
ro

in
fl

am
m

at
o

ry
cy

to
ki

n
es

42
5

sp
ir

it
s,

b
ev

er
ag

es
ar

o
m

a
11

1

tr
ea

tm
en

t
o

f
ac

n
e

42
6

p
h

o
to

se
n

si
ti

ve
re

si
n

co
m

p
o

si
ti

o
n

42
7

B
u

ty
l

2
-h

y
d

ro
x

y
p

ro
p

an
o

at
e

(b
u

ty
l

la
ct

at
e)

C
as

.:
13

8-
22

-7

d
en

at
u

ra
ti

n
g

ag
en

t
fo

r
co

sm
et

ic
an

d
o

ra
l

h
yg

ie
n

ic
p

ro
d

u
ct

s

42
8

E
th

y
l

2
-h

y
d

ro
x

y
-3

-m
et

h
y

lb
u

ta
n

o
at

e
C

as
.:

24
41

-0
6-

7

sp
ir

it
s,

b
ev

er
ag

es
ar

o
m

a
(w

in
e,

sh
er

ry
)

11
1,

42
9

M
et

h
y

l
3

-h
y

d
ro

x
y

b
u

ta
n

o
at

e
C

as
.:

14
87

-4
9-

6

A
Pa

pi
li

o
de

m
od

oc
us

Le
p

id
o

p
te

ra
o

sm
et

er
iu

m
d

ef
en

si
ve

se
cr

et
io

n
s

40
5

sy
n

th
es

is
o

f
m

ac
ro

sp
h

el
id

es
43

0O

O

O
H

O

O

O
H

O

O
O

H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1256 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
V

(C
on

ti
nu

ed
)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

E
th

y
l

3
-h

y
d

ro
x

y
b

u
ta

n
o

at
e

C
as

.:
54

05
-4

1-
4

P
Si

ca
na

od
or

if
er

a
C

u
cu

rb
it

al
es

fr
u

it
fr

u
it

ar
o

m
a

83

E
th

y
l

2
-h

y
d

ro
x

y
-4

-m
et

h
y

lp
en

ta
n

o
at

e
C

as
.:

10
34

8-
47

-7

fo
o

d
vo

la
ti

le
s

(w
in

e,
sh

er
ry

)
42

9

1
-E

th
y

lp
ro

p
y

l
(2

S,
3

R
)-

3
-h

y
d

ro
x

y
-2

-m
et

h
y

lp
en

ta
n

o
at

e
C

as
.:

11
47

15
-5

6-
9

A
Si

to
ph

il
us

gr
an

ar
iu

s
C

o
le

o
p

te
ra

ag
gr

eg
at

io
n

p
h

er
o

m
o

n
e

43
1–

43
3

E
th

y
l

2
-h

y
d

ro
x

y
h

ex
an

o
at

e
C

as
.:

52
08

9-
55

-1

sp
ir

it
s,

b
ev

er
ag

es
ar

o
m

a
11

1

E
th

y
l

3
-h

y
d

ro
x

y
h

ex
an

o
at

e
C

as
.:

23
05

-2
5-

1

P
Si

ca
na

od
or

if
er

a
C

u
cu

rb
it

al
es

fr
u

it
fr

u
it

ar
o

m
a

83

E
th

y
l

(S
)-

5
-h

y
d

ro
x

y
h

ex
an

o
at

e
C

as
.:

11
86

27
-5

3-
5

in
te

rm
ed

ia
te

in
th

e
sy

n
th

es
is

o
f

se
ve

ra
l

p
h

ar
m

ac
eu

ti
ca

ls

30
,1

02

O

O
O

H

O

O

O
H O

O
O

H

O

O

O
H

O

O
O

H

O

O
O

H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1257

T
A

B
LE

V
I

C
h

ir
al

h
yd

ro
xy

am
in

es

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

1
-A

m
in

o
p

ro
p

an
-2

-o
l

C
as

.:
78

-9
6-

6

th
er

m
al

st
u

d
y

fo
r

cr
yo

p
re

se
rv

at
io

n
43

7

p
o

ly
m

er
h

yd
ro

ge
l

fi
lm

s:
d

ru
g

re
le

as
e,

b
io

se
n

so
rs

,
ti

ss
u

e
en

gi
n

ee
ri

n
g,

p
H

se
n

so
rs

43
8

d
er

iv
at

iv
es

ac
ti

ve
in

an
ti

vi
ra

l
th

er
ap

y
(H

IV
)

43
9,

44
0

sy
n

th
es

is
o

f
xa

n
th

o
n

e
d

er
iv

at
iv

es
,

an
ti

co
n

vu
ls

an
t

ac
ti

vi
ty

44
1

H
2N

O
H

T
A

B
LE

V
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

Is
o

p
ro

p
y

l
(S

)-
5

-h
y

d
ro

x
y

h
ex

an
o

at
e

C
as

.:
86

16
95

-4
5-

6

A
Pl

io
re

oc
ep

ta
po

ec
il

op
te

ra
D

ip
te

ra
se

x
p

h
er

o
m

o
n

e,
M

43
4

H
ex

-3
-e

n
-1

-y
l

(R
)-

2
-h

y
d

ro
x

y
-3

-m
et

h
y

lb
u

ta
n

o
at

e

A
Pr

is
th

es
an

cu
s

pl
ag

ip
en

ni
s

H
em

ip
te

ra
ab

d
o

m
in

al
gl

an
d

s
ag

gr
eg

at
io

n
p

h
er

o
m

o
n

e
43

5

H
ex

-3
-e

n
-1

-y
l

(R
)-

3
-h

y
d

ro
x

y
b

u
ta

n
o

at
e

C
as

.:
36

31
84

-8
3-

2

A
Eu

ce
rc

er
is

sp
.

H
ym

en
o

p
te

ra
m

an
d

ib
u

la
r

gl
an

d
s

se
x

p
h

ar
o

m
o

n
e,

M
43

6O

O
O

H

O

O

O
H

O

O
O

H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1258 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
V

I
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

1
-(

D
im

et
h

y
la

m
in

o
)p

ro
p

an
-2

-o
l

C
as

.:
10

8-
16

-7

re
ac

ti
ve

am
in

e
ca

ta
ly

st
s

44
2

sy
n

th
es

is
o

f
si

li
co

al
u

m
in

o
p

h
o

sp
h

at
e

44
3

(R
)-

2
-A

m
in

o
p

ro
p

an
-1

-o
l

C
as

.:
35

32
0-

23
-1

sy
n

th
es

is
o

f
an

ti
tu

m
o

u
r,

an
ti

m
el

an
o

m
a

ag
en

ts
44

4

(S
)-

2
-A

m
in

o
p

ro
p

an
-1

-o
l

C
as

.:
27

49
-1

1-
3

sy
n

th
es

is
o

f
an

ti
tu

m
o

u
r,

an
ti

m
el

an
o

m
a

ag
en

ts
44

4

2
-A

m
in

o
p

ro
p

an
-1

-o
l

C
as

.:
61

68
-7

2-
5

th
er

m
al

st
u

d
y

fo
r

cr
yo

p
re

se
rv

at
io

n
43

7

sy
n

th
es

is
o

f
xa

n
th

o
n

e
d

er
iv

at
iv

es
,

an
ti

co
n

vu
ls

an
t

ac
ti

vi
ty

44
1

fl
av

o
u

rs
m

o
d

u
la

ti
o

n
44

5

O
H

N

H
O

N
H

2

H
O

N
H

2

H
O

N
H

2

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1259
T

A
B

LE
V

I
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

1
-A

m
in

o
b

u
ta

n
-2

-o
l

C
as

.:
13

55
2-

21
-1

sy
n

th
es

is
o

f
xa

n
th

o
n

e
d

er
iv

at
iv

es
,

an
ti

co
n

vu
ls

an
t

ac
ti

vi
ty

44
1

(R
)-

2
-A

m
in

o
b

u
ta

n
-1

-o
l

C
as

.:
58

56
-6

3-
3

β1
-b

lo
ck

er
u

se
d

to
re

d
u

ce
ar

te
ri

al
b

lo
o

d
p

re
ss

u
re

sy
n

th
es

is
o

f
m

et
o

p
ro

lo
l

an
al

o
gu

es
44

6

sy
n

th
es

is
o

f
an

ti
tu

m
o

u
r,

an
ti

m
el

an
o

m
a

ag
en

ts
44

4

sy
n

th
es

is
o

f
p

ro
d

ru
gs

o
f

so
m

e
2-

ar
yl

p
ro

p
an

o
ic

ac
id

s:
ib

u
p

ro
fe

n
,

n
ap

ro
xe

n
,

d
ic

lo
fe

n
ac

,
ke

to
ro

la
c

44
7

(S
)-

2
-A

m
in

o
b

u
ta

n
-1

-o
l

C
as

.:
58

56
-6

3-
3

β1
-b

lo
ck

er
u

se
d

to
re

d
u

ce
ar

te
ri

al
b

lo
o

d
p

re
ss

u
re

sy
n

th
es

is
o

f
m

et
o

p
ro

lo
l

an
al

o
gu

es
44

6

sy
n

th
es

is
o

f
an

ti
tu

m
o

u
r,

an
ti

m
el

an
o

m
a

ag
en

ts
44

4

sy
n

th
es

is
o

f
d

er
iv

at
iv

es
,

an
ti

co
n

vu
ls

an
t

ac
ti

vi
ty

44
8

in
h

ib
it

o
r

o
f

et
h

an
o

la
m

in
e

ki
n

as
e

(P
la

sm
od

iu
m

fa
lc

ip
ar

um
)

in
h

ib
it

o
r

o
f

m
u

lt
ip

li
ca

ti
o

n

44
9,

45
0

H
2N

O
H

H
O

N
H

2

H
O

N
H

2

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1260 Mozga, Prokop, Chaloupková, Damborský:
T

A
B

LE
V

I
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

2
-A

m
in

o
b

u
ta

n
-1

-o
l

C
as

.:
96

-2
0-

8

sy
n

th
es

is
n

o
f

xa
n

th
o

n
e

d
er

iv
at

iv
es

as
p

o
te

n
ti

al
an

ti
ar

rh
yt

h
m

ic
an

d
h

yp
o

te
n

si
ve

ag
en

ts

45
1

sy
n

th
es

is
o

f
p

o
ly

u
re

th
an

es
fo

r
im

p
la

n
ts

45
2

o
p

h
th

al
m

ic
co

m
p

o
si

ti
o

n
s

45
3

(2
S,

2
′S

)-
2

,2
′-(

E
th

an
e-

1
,2

-d
iy

ld
ii

m
in

o
)d

ib
u

ta
n

-1
-o

l
C

as
.:

74
-5

5-
5

tr
ea

tm
en

t
o

f
tu

b
er

cu
lo

si
s,

sy
n

th
es

is
o

f
an

al
o

gu
es

an
ti

tu
b

er
cu

la
r

d
ru

gs

45
5–

46
8

2
-A

m
in

o
-1

-p
h

en
y

le
th

an
-1

-o
l

C
as

.:
75

68
-9

3-
6

m
am

m
al

s
n

eu
ro

tr
an

sm
it

te
r

n
o

ra
d

re
n

al
in

e
an

al
o

gu
e,

p
h

ar
m

ac
eu

ti
ca

ls
46

9

p
h

ar
m

ac
eu

ti
ca

ls
,

ga
st

ro
in

te
st

in
al

tr
ac

t
47

0

H
O

N
H

2

H N

H
O

N H

O
H

H
2N

O
H

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1261
T

A
B

LE
V

I
(C

on
ti

nu
ed

)

Pr
o

d
u

ce
r

sp
ec

ie
s

O
rd

er
O

rg
an

/T
is

su
e

B
io

lo
gi

ca
l

fu
n

ct
io

n
A

p
p

li
ca

ti
o

n
R

ef
.

N
o

ra
d

re
n

al
in

e
(n

o
re

p
in

ep
h

ri
n

e)
C

as
.:

13
8-

65
-8

m
am

m
al

s
st

re
ss

h
o

rm
o

n
e,

n
eu

ro
tr

an
sm

it
te

r
p

h
ar

m
ac

eu
ti

ca
ls

,
in

cr
ea

se
s

b
lo

o
d

p
re

ss
u

re

A
d

re
n

al
in

e
(e

p
in

ep
h

ri
n

e)
C

as
.:

32
9-

65
-7

m
am

m
al

s
st

re
ss

h
o

rm
o

n
e,

n
eu

ro
tr

an
sm

it
te

r
p

h
ar

m
ac

eu
ti

ca
ls

,
im

m
u

n
o

su
p

p
re

ss
an

t

E
p

h
ed

ri
n

e
C

as
.:

53
21

4-
57

-6

P
Ep

he
dr

a
sp

.
Ep

h
ed

ra
le

s
b

ro
n

ch
o

d
il

at
o

r,
as

th
m

a
tr

ea
tm

en
t,

p
h

ar
m

ac
eu

ti
ca

ls

ch
ew

in
g

gu
m

s
47

1

p
h

ar
m

ac
eu

ti
ca

ls
47

2–
47

4

B
–

b
ac

te
ri

a,
F

–
fu

n
gi

,
P

–
p

la
n

ts
,

A
–

an
im

al
s;

M
–

m
al

e,
F

–
fe

m
al

e.

H
2N

O
H

O
H

O
H

H N
O

H

O
H

O
H

H N
O

H

CLASS VI. CHIRAL HYDROXY AMINES

Chiral hydroxy amines are organic compounds containing hydroxy groups
on or next to the chiral carbon atom, which is near or adjacent to amino
group (–NH2). Amines are derivatives of ammonia with one or more alkyl
groups bonded to the nitrogen atom. They are classified according to the
number of alkyl groups bonded to the nitrogen atom into three classes: pri-
mary amines (–NH2), secondary amines (–NHR′), and tertiary amines
(–NR′R′′). For all practical purposes, the nitrogen atom of an amine can be
considered to be sp3-hybridized with the unshared electron pair occupying
one orbital. This means that the unshared pair is relatively exposed and is
involved in almost all of the reactions of amines. Hydroxy amines are
highly polar organic compounds because the large dipole moment of the
lone pair of electrons adds to the dipole moments of the C–N and H–N
bonds.

Biological functions. Neurotrasmitters 2-amino-1-phenylethan-1-ol,
noradrenaline, adrenaline and their derivatives form one of the most im-
portant classes of pharmaceutical compounds. Also other chiral hydroxy
amines 1-aminopropan-2-ol, 2-aminopropan-1-ol, 1-aminobutan-2-ol,
2-aminobutan-1-ol and ethambutol are widely used in pharmaceutical in-
dustry.

Applications. Derivatives of 1-aminopropan-2-ol are active in antiviral
therapy439,440. 2-Aminopropan-1-ol and 2-aminobutan-1-ol can be used in
the synthesis of antitumour and antimelanoma agents444. Ethambutol,
(2S,2S′)-2,2′-(ethane-1,2-diyldiimino)dibutan-1-ol is a mainstay of contem-
porary chemotherapy in the treatment of tuberculosis, which causes the
highest mortality attributable to a single etiologic agent. Nearly three mil-
lion people infected with the tuberculosis bacillus perish every year455,475.

CONCLUSIONS

Chiral aliphatic hydroxy compounds play an important role in biological
systems. They are employed in chemical communication among living or-
ganisms where they serve as sex pheromones, aggregation pheromones,
alarm pheromones, trail pheromones, attractants or repellents. Chiral
hydroxy compounds are important also for medical, industrial and agricul-

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1262 Mozga, Prokop, Chaloupková, Damborský:

H C

H

C

OH

H

R

NH2

* H C

H

C

NH2

H

R

OH

* R C

H

C

OH

H

R'

NH2

* R C

H

N

OH

R'

H
* R C

H

N

OH

R'

R''
**

tural applications. Many pharmaceuticals, agrochemicals, food additives,
fragrances and cosmetics used in daily lives are based on chiral aliphatic
hydroxy compounds, e.g., pentan-2-ol, oct-1-en-3-ol, linalool, butane-
2,3-diol, hexane-1,2-diol, lactic acid, mandelic acid, ethyl lactate, ethyl
5-hydroxyhexanoate, 1-aminopropan-2-ol or ethambutol.

The chirality of organic compounds is an important topic in the design,
development and marketing of new products. It is expected that the 21st
century will bring an additional knowledge of the structure–function rela-
tionships in recognition of chiral organic compounds by biomolecules and
of the role of this recognition in the chemical communication among
organisms. We also expect development of new methods for separation of
optically pure compounds and their production using chemical synthesis
and biocatalysis. The integration of collected information about the
physico-chemical properties, biological functions and practical applications
of chiral hydroxy compounds into a publically accessible knowledgebase,
work on which is underway in our laboratory, may assist these efforts.

The authors would like to express special thanks to their colleagues Dr. Z. Kříž and Dr. P. Kulhánek
(Masaryk University, Brno) for many insightful and valuable comments on the manuscript. This work
was supported by the Ministry of Education, Youth and Sports of the Czech Republic through the
LC06010 project (T. M.) and MSM0021622412 project (Z. P.), by the Czech Science Foundation
through the 203/08/0114 project (R. Ch.) and by the Grant Agency of the Academy of Sciences of the
Czech Republic through the IAA401630901 project (J. D.).

REFERENCES

1. Bader A.: http://www.alfred-bader.cz
2. Pasteur L.: Two lectures for the Societé Chimique de Paris. Paris, January 20 and February 3,
1860.

3. Le Bel J. A.: Bull. Soc. Chim. Fr. 1874, 22, 337.
4. van’t Hoff J. H.: Bull. Soc. Chim. Fr. 1875, 23, 295.
5. Kunz H.: Angew. Chem. Int. Ed. 2002, 41, 4439.
6. Thomson W.: Baltimore Lectures on Molecular Dynamics and the Wave Theory of Light.
London 1904.

7. Cintas P.: Angew. Chem. Int. Ed. 2007, 46, 4016.
8. Karlson P., Lüscher M.: Nature 1959, 183, 55.
9. Wyatt T. D.: Nature 2009, 457, 262.
10. Grinberg N.: Chirality 1998, 10, 373.
11. Gil-Av E., Feibush B., Charles-Sigler R.: Tetrahedron Lett. 1966, 7, 1009.
12. Davankov V. A.: Pure Appl. Chem. 1997, 69, 1469.
13. Cahn R. S., Ingold C., Prelog V.: Angew. Chem., Int. Ed. Engl. 1966, 5, 385.
14. Prelog V., Helmchen G.: Angew. Chem., Int. Ed. Engl. 1982, 21, 567.
15. Jones J. B., Beck J. A.: Tech. Chem. 1976, 10, 107.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1263

16. Jones J. B.: Tetrahedron 1986, 42, 3351.
17. Scheper T. (Ed.): New Enzymes for Organic Synthesis. Screening, Supply and Engineering, 1st ed.

Springer, Berlin, Heidelberg 1997.
18. Buchholz K., Kasche V., Bornscheuer U. T.: Biocatalysts and Enzyme Technology.

Wiley–VCH, Weinheim 2005.
19. Bornscheuer U. T., Kazlauskas R. J.: Hydrolases in Organic Synthesis: Regio- and

Stereoselective Biotransformations, 2nd ed. Wiley–VCH, Weinheim 2005.
20. Aehle W. (Ed.): Enzymes in Industry: Production and Applications, 3rd ed. Wiley–VCH,

Weinheim 2007.
21. Enders D., Jaeger K. E. (Eds): Asymmetric Synthesis with Chemical and Biological Methods.

Wiley–VCH, Weinheim 2007.
22. Gotor V., Alfonso I., García-Urdiales E. (Eds): Asymmetric Organic Synthesis with Enzymes.

Wiley–VCH, Weinheim 2008.
23. Fessner W. D., Anthonsen T. (Eds): Modern Biocatalysis: Stereoselective and Environmentally

Friendly Reactions. Wiley–VCH, Weinheim 2008.
24. Caprio V., Williams J.: Catalysis in Asymmetric Synthesis, 2nd ed. Wiley–Blackwell,

Chichester 2009.
25. Tao J., Lin G. Q., Liese A.: Biocatalysis for the Pharmaceutical Industry: Discovery,

Development, and Manufacturing. Wiley–VCH, Weinheim 2009.
26. FDA Policy Statement for the Development of New Stereoisomeric Drugs. Chirality 1992,

4, 338.
27. Branch S. in: Chiral Separation Techniques. A Practical Approach (G. Subramanian, Ed.),

2nd ed., p. 317. Wiley–VCH, Weinheim 2001.
28. Knudsen J. T., Tollsten L., Bergström L. G.: Phytochemistry 1993, 33, 253.
29. Brenna E., Fuganti C., Serra S.: Tetrahedron: Asymmetry 2003, 14, 1.
30. Patel R. N.: Curr. Org. Chem. 2006, 10, 1289.
31. Mori K.: Bioorg. Med. Chem. 2007, 15, 7505.
32. http://www.pherobase.com/
33. Caner H., Groner E., Levy L.: Drug Discov. Today 2004, 9, 105.
34. Solomons T. W. G. , Fryhle C. B.: Organic Chemistry, 9th ed. John Wiley & Sons, Inc.,

Hoboken 2006.
35. Wade L. G., Jr.: Organic Chemistry, 6th ed. Prentice-Hall, Inc., Englewood Cliffs (NJ) 2006.
36. Hanks L. M., Millar J. G., Moreira J. A., Barbour J. D., Lacey E. S., McElfresh J. S., Reuter

F. R., Ray A. M.: J. Chem. Ecol. 2007, 33, 889.
37. Landolt P. J.: WO/1999/045772, PCT/US1999/004007 (published 16. 9. 1999).
38. Moularat S., Robine E., Ramalho O., Oturan M. A.: Chemosphere 2008, 72, 224.
39. Okabe K., Amano H.: Appl. Entomol. Zool. 1990, 25, 397.
40. Bartelt R. J., Wicklow D. T.: J. Agric. Food Chem. 1999, 47, 2447.
41. Feng X. M., Larsen T. O., Schnürer J.: Int. J. Food Microbiol. 2007, 113, 133.
42. Rochat D., Meillour P. N.-L., Esteban-Duran J. R., Malosse C., Perthuis B., Morin J.-P.,

Descoins C.: J. Chem. Ecol. 2000, 26, 155.
43. Jordán M. J., Margaría C. A., Shaw P. E., Goodner K. L.: J. Agric. Food Chem. 2003, 51,

1421.
44. Bartelt R. J., Hossain M. S.: J. Chem. Ecol. 2006, 32, 2145.
45. Dettner K., Reissenweber F.: Biochem. Syst. Ecol. 1991, 19, 291.
46. Pontes G. B., Bohman B., Unelius C. R., Lorenzo M. G.: J. Chem. Ecol. 2008, 34, 450.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1264 Mozga, Prokop, Chaloupková, Damborský:

47. Manrique G., Vitta A. C. R., Ferreira R. A., Zani C. L., Unelius C. R., Lazzari C. R.,
Diotaiuti L., Lorenzo M. G.: J. Chem. Ecol. 2006, 32, 2035.

48. Lin H., Phelan P. L.: J. Chem. Ecol. 1991, 17, 2469.
49. Landolt P. J., Smithhisler C. S., Reed H. C., McDonough L. M.: J. Econ. Entomol. 2000,

93, 1613.
50. Day S. E., Jeanne R. L.: Environ. Entomol. 2001, 30, 157.
51. Atsumi S., Hanai T., Liao J. C.: Nature 2008, 451, 86.
52. Cann A. F., Liao J. C.: Appl. Microbiol. Biotechnol. 2008, 81, 89.
53. Ibeas F., Gallego D., Díez J. J., Pajares J. A.: J. Appl. Entomol. 2007, 131, 13.
54. Landolt P. J.: J. Econ. Entomol. 2000, 93, 101.
55. Landolt P. J., Heath R.: WO/2000/016616, PCT/US1999/021037 (published 30. 3. 2000).
56. Greenberg L., Aliabadi A., McElfresh J. S., Topoff H., Millar J. G.: J. Chem. Ecol. 2004, 30,

1297.
57. Greenberg L., Tröger A. G., Francke W., McElfresh J. S., Topoff H., Aliabadi A., Millar J. G.:

J. Chem. Ecol. 2007, 33, 935.
58. Castracani C., Tamarri V., Grasso D. A., Le Moli F., Palla G., Milla J. G., Francke W., Mori A.:

Insect Soc. 2008, 55, 137.
59. Ciško-Anić B., Hameršak Z.: Chirality, in press.
60. Fortunato A., Dani F. R., Sledge M. F., Fondelli L., Turillazzi S.: Insect Soc. 2004, 51, 299.
61. Yoshida Y., Liu J., Sugiura T., Ishidao T., Ueno S., Yanagita H., Fueta Y., Kunugita N.,

Hori H., Yamashita U.: Chem. Biol. Interact. 2009, 177, 137.
62. Horn O., Nalli S., Cooper D., Nicell J.: Water Res. 2004, 38, 3693.
63. Nalli S., Horn O. J., Grochowalski A. R., Cooper D. G., Nicell J. A.: Environ. Pollut. 2006,

140, 181.
64. Ansmann A., Kawa R., Zander L.: WO/2007/031220, PCT/EP2006/008669 (published 22.

3. 2007).
65. Law J. H., Wilson W. O., McCloskey J.: Science 1965, 149, 544.
66. Regnier F. E., Wilson E. O.: J. Insect Physiol. 1968, 14, 955.
67. Lloyd H. A., Blum M. S., Duffield R. M.: Insect Biochem. 1975, 5, 489.
68. Lloyd H. A., Blum M. S., Snelling R. R., Evans S. L.: J. Chem. Ecol. 1989, 15, 2589.
69. Manitto P., Chialva F., Speranza G., Rinaldo C.: J. Agric. Food Chem. 1994, 42, 886.
70. Marchelli R., Dossena A., Palla G.: Trends Food Sci. Technol. 1996, 7, 113.
71. Rochat D., Ramirez-Lucas P., Malosse C., Aldana R., Kakul T., Morin J. P.: J. Chromatogr., A

2000, 885, 433.
72. Rochat D., Morin J. P., Kakul T., Beaudoin-Ollivier L., Prior R., Renou M., Malosse I.,

Stathers T., Embupa S., Laup S.: J. Chem. Ecol. 2002, 28, 479.
73. Won A., Oh I., Laster M. J., Popovich J., Eger E. I., Sonner J. M.: Anesth. Pharmacol.

2006, 103, 81.
74. Brosnan R., Gong D., Cotten J., Keshavaprasad B., Yost C. S., Eger E. I., Sonner J. M.:

Anesth. Pharmacol. 2006, 103, 86.
75. Fischer C. R., Klein-Marcuschamer D., Stephanopoulos G.: Metab. Eng. 2008, 10, 295.
76. Donaldson G. K., Eliot A. C., Flint D., Maggio-Hall L. A., Nagarajan V.:

WO/2007/050671, PCT/US2006/041602 (published 3. 5. 2007).
77. Kumano-Nomura Y., Yamaoka R.: J. Plant. Res. 2009, 122, 183.
78. Jones C. M., Oehler D. D., Snow J. W., Grabbe R. R.: J. Econ. Entomol. 1976, 69, 389.
79. Reich S. H., Melnick M., Pino M. J., Fuhry M. A., Trippe A. J., Appelt K., Davies J. F., Wu B. W.,

Musick L.: J. Med. Chem. 1996, 39, 2781.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1265

80. Montaño A., Sánchez A. H., Casado F. J., de Castro A., Rejano L.: Food Chem. 2003, 82,
297.

81. Juric M., Bertelsen G., Mortensen G., Petersen M. A.: Int. Dairy J. 2003, 13, 239.
82. Gao P., Martin J.: Appl. Occup. Environ. Hyg. 2002, 17, 430.
83. Parada F., Duque C., Fujimoto Y.: J. Agric. Food Chem. 2000, 48, 6200.
84. Zeringue H. J., Jr., McCormick S. P.: Toxicon 1990, 28, 445.
85. Luttrell W. E., Castle M. C.: Biochem. Pharmacol. 1993, 46, 2083.
86. Yu C., Liu G., Zuo B., Tang Y., Zhang T.: Anal. Chim. Acta 2008, 618, 204.
87. Bode J. W., Fraefel N., Muri D., Carreira E. M.: Angew. Chem. Int. Ed. 2001, 40, 2082.
88. Villa C., Trucchi B., Gambaro R., Baldassari S.: Int. J. Cosmet. Sci. 2008, 30, 139
89. Del Toro-Sánchez L., Sánchez S., Ortiz M. A., Villanueva S., Lugo-Cervantes E.: Appl.

Microbiol. Biotechnol. 2006, 72, 155.
90. Kilic A., Kollmannsberger H., Nitz S.: J. Agric. Food Chem. 2005, 53, 2231.
91. Park S., Takano Y., Matsuura H., Yoshihara T.: Biosci. Biotechnol. Biochem. 2004, 68,

1366.
92. Humpf H. U., Schreier P.: J. Agric. Food Chem. 1991, 39, 1830.
93. Aubert C., Ambid C., Baumes R., Günata Z.: J. Agric. Food Chem. 2003, 51, 6280.
94. Flath R. A., Cunningham R. T., Liquido N. J., McGovern T. P.: J. Econ. Entomol. 1994,

87, 1470.
95. McQuate G. T., Peck S. L.: J. Econ. Entomol. 2001, 94, 39.
96. McQuate G. T., Keum Y. S., Sylva C. D., Li Q. X., Jang E. B.: J. Econ. Entomol. 2004, 97,

862.
97. Ishida T., Enomoto H., Nishida R.: J. Chem. Ecol. 2008, 34, 1532.
98. Strohalm H., Dregus M., Wahl A., Engel K. H.: J. Agric. Food Chem. 2007, 55, 10339.
99. Ono M., Terabe H., Hori H., Sasaki M.: Nature 2003, 424, 637.
100. Engel K. H. in: Bioflavour 87 (P. Schrerier, Ed.). Walter de Gruyter, Berlin 1988.
101. Mosandl A., Fischer K., Hener U., Kreis P., Rettinger K., Schubert V., Schmarr H. G.: J.

Agric. Food Chem. 1991, 39, 1131.
102. Patel R. N.: Food Technol. Biotechnol. 2004, 42, 305.
103. Audia J., Britton T., Droste J., Folmer B., Huffman G., John V., Lee H., Mabry T., Nissen

J.: WO/1998/022494, PCT/US1997/020804 (published 28. 5. 1998).
104. Matysik S., Herbarth O., Mueller A.: J. Microbiol. Methods 2008, 75, 182.
105. Borg-Karlson A. K.: Phytochemistry 1990, 29, 1359.
106. Pellmyr O., Tang W., Groth I., Bergström G., Thien L. B.: Biochem. Syst. Ecol. 1991, 19,

623.
107. Phelan P. L., Lin H.: J. Chem. Ecol. 1991, 17, 1253.
108. Prokopy R. J., Phelan P. L., Wright S. E., Minalga A. J., Barger R., Leskey T. C.: J.

Entomol. Sci. 2001, 36, 122.
109. Seitz L. M., Ram M. S.: J. Agric. Food Chem. 2004, 52, 898.
110. Wallbank B. E., Waterhouse D. F.: J. Insect Physiol. 1970, 16, 2081.
111. Fan W., Qian M. C.: J. Agric. Food Chem. 2005, 53, 7931.
112. Wood W. F., Palmer T. M., Stanton M. L.: Biochem. Syst. Ecol. 2002, 30, 217.
113. DeMilo A. B., Lee C. J., Levi V. A., Moreno D. S.: J. Entomol. Sci. 1997, 32, 245.
114. Rose L. J., Simmons R. B., Crow S. A., Ahearn D. G.: Curr. Microbiol. 2000, 41, 206.
115. Jordán M. J., Margaría C. A., Shaw P. E., Goodner K. L.: J. Agric. Food Chem. 2002, 50,

5386.
116. Pitman G. B., Vite J. P.: Ann. Entomol. Soc. Am. 1970, 63, 661.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1266 Mozga, Prokop, Chaloupková, Damborský:

117. Ryker L. C., Libbey L. M., Rudinsky J. A.: Environ. Entomol. 1979, 8, 789.
118. Liang J., Hoard D. W., Khau V. V., Martinelli M. J., Moher E. D., Moore R. E., Tius M.

A.: J. Org. Chem. 1999, 64, 1459.
119. Griesbeck A. G., El-Idreesy T. T., Fiege M., Brun R.: Org. Lett. 2002, 4, 4193.
120. Wood W. F.: Biochem. Syst. Ecol. 2005, 33, 651.
121. Binder R. G., Flath R. A., Mon T. R.: J. Agric. Food Chem. 1989, 37, 418.
122. Kato M., Shibamoto T.: J. Agric. Food Chem. 2001, 49, 1394.
123. Kalua C. M., Allen M. S., Bedgood D. R., Bishop A. G., Prenzler P. D.: J. Agric. Food

Chem. 2005, 53, 8054.
124. Jørgensen L. V., Huss H. H., Dalgaard P.: J. Agric. Food Chem. 2001, 49, 2376.
125. Alasalvar C., Taylor K. D., Shahidi F.: J. Agric. Food Chem. 2005, 53, 2616.
126. Wiedra R. L., Fletcher G., Xu L., Dufour J. P.: J. Agric. Food Chem. 2006, 54, 8480.
127. Hudak K. A., Thompson J. E.: Plant. Physiol. 1997, 114, 705.
128. Schade F., Legge R. L., Thompson J. E.: Phytochemistry 2001, 56, 703.
129. Loughrin J. H., Hamilton-Kemp T. R., Andersen R. A., Hildebrand D. F.: J. Agric. Food

Chem. 1990, 38, 455.
130. Sakura M., Okada R., Mizunami M.: J. Comp. Physiol., A 2002, 188, 787.
131. Laska M., Galizia C. G., Giurfa M., Menzel R.: Chem. Senses 1999, 24, 429.
132. Morgan E. D., Inwood M. R., Cammaerts M. C.: Physiol. Entomol. 1978, 3, 107.
133. Cammaerts M. C., Inwood M. R., Morgan E. D., Parry K., Tyler R. C.: J. Insect Physiol.

1978, 24, 207.
134. Cammaerts M. C., Evershed R. P., Morgan E. D.: J. Insect Physiol. 1981, 27, 225.
135. Cammaerts M. C., Evershed R. P., Morgan E. D.: J. Insect Physiol. 1983, 29, 659.
136. Cammaerts-Tricot M. C.: J. Insect Physiol. 1973, 19, 1299.
137. Crewe R. M., Blum M. S.: J. Insect Physiol. 1970, 16, 141.
138. Crewe R. M., Brand J. M., Fletcher D. J. C.: Ann. Entomol. Soc. Am. 1969, 62, 1212.
139. Schlunegger U. P., Leuthdold R. H.: Insect Biochem. 1972, 2, 150.
140. Leuthold R. H., Schlunegger U.: Insect Soc. 1973, 20, 205.
141. Brand J.M., Pretorius V.: Biochem. Syst. Ecol. 1986, 14, 341.
142. Wood W. F., Palmer T. M., Stanton M. L.: Biochem. Syst. Ecol. 2006, 34, 536.
143. Pasteels J. M., Verhaeghe J. C., Ottinger R., Braekman J. C., Daloze D.: Insect Biochem.

1981, 11, 675.
144. Pearce G. T., Gore W. E., Silverstein R. M., Peacock J. W., Cuthbert R. A., Lanier G. N.,

Simeone J. B.: J. Chem. Ecol. 1975, 1, 115.
145. Ben-Yehuda S., Tolasch T., Francke W., Gries R., Gries G., Dunkelblum E., Mendel Z.:

IOBC-WPRS Bull. 2002, 25, 259.
146. Zada A., Ben-Yehuda S., Dunkelblum E., Harel M., Assael F., Mendel Z.: J. Chem. Ecol.

2004, 30, 631.
147. Pasteels J. M., Verhaeghe J. C., Braekman J. C., Daloze D., Tursch B.: J Chem. Ecol.

1980, 6, 467.
148. Ali M. F., Cammaert T. R., Evershe R. P., Morgan E. D.: Insect Biochem. 1987, 17, 237.
149. Jones T. H., Meinwald J., Hicks K., Eisner T.: Proc. Natl. Acad. Sci. U.S.A. 1977, 74, 419.
150. Huth A., Dettner K.: J. Chem. Ecol. 1990, 16, 2691.
151. Reddy G. V., Guerrero A.: J. Agric. Food Chem. 2000, 48, 6025.
152. Zhu J., Kozlov M. V., Philipp P., Francke W., Löfstedt C.: J. Chem. Ecol. 1995, 21, 29.
153. Larsson M. C., Hallberg E., Kozlov M. V., Francke W., Hansson B. S., Löfstedt C.: J. Exp.

Biol. 2002, 205, 989.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1267

154. Larsson M. C., Hansson B. S.: J. Insect Physiol. 1998, 44, 189.
155. Löfstedt C., Bergmann J., Francke W., Jirle E., Hansson B. S., Ivanov V. D.: J. Chem.

Ecol. 2008, 34, 220.
156. La Guerche S., Dauphin B., Pons M., Blancard D., Darriet P.: J. Agric. Food Chem. 2006,

54, 9193.
157. Flach A., Marsaioli A. J., Singer R. B., Amaral M. C., Menezes C., Kerr W. E.,

Batista-Pereira L. G., Corrêa A. G.: J. Chem. Ecol. 2006, 32, 59.
158. Cole R. A., Haber W. A., Lawton R. O., Setzer W. N.: Chem. Biodivers. 2008, 5, 1327.
159. Collins A. M., Blum M. S.: J. Chem. Ecol. 1983, 9, 57.
160. Cruz-López L., Patricio E. F., Maile R., Morgan E. D.: J. Insect Physiol. 2002, 48, 453.
161. Francke W., Lübke G., Schröder W., Reckziegel A., Imperatriz-Fonseca V., Kleinert A.,

Engels E., Hartfelder K., Radtke R., Engels W.: J. Braz. Chem. Soc. 2000, 11, 562.
162. Patricio E. F., Cruz-López L., Morgan E. D.: Braz. J. Biol. 2004, 64, 827.
163. Smith B. H., Roubik D. W.: J. Chem. Ecol. 1983, 9, 1465.
164. Grajales-Conesa J., Rojas J. C., Guzmán-Díaz M., Rincón-Rabanales M., Cruz-López L.:

Apidologie 2007, 38, 38.
165. Luby J. M., Regnier F. E., Clarke E. T., Weaver E. C., Weaver N.: J. Insect Physiol. 1973,

19, 1111.
166. Kerr W. E., Blum M., Fales H. M.: Rev. Bras. Biol. 1981, 41, 619.
167. Johnson L. K., Haynes L. W., Carlson M. A., Fortnum H. A., Gorgas D. L.: J. Chem. Ecol.

1985, 11, 409.
168. Blum M. S., Jones T. H., Snelling R. R., Overal W. L., Fales H. M., Highet R. J.: Biochem.

Syst. Ecol. 1982, 10, 91.
169. Riley R. G., Silverstein R. M., Moser J. C.: J. Insect Physiol. 1974, 20, 1629.
170. Francelino M. R., Mendonca A. L., Do Nascimento R., R., Sant’ana A. E. G.: J. Chem.

Ecol. 2006, 32, 643.
171. Löfstedt C., Hansson B. S., Petersson E., Valeur P., Richards A.: J. Chem. Ecol. 1994, 20,

153.
172. Moio L., Piombino P., Addeo F.: J. Dairy Res. 2000, 67, 273.
173. Byrne K. J., Swigar A. A., Silverstein R. M., Borden J. H., Stokkink E.: J. Chem. Ecol.

1974, 20, 1895.
174. Borden J. H., Chong L., McLean J. A., Slessor K. N., Mori K.: Science 1976, 192, 894.
175. Borden J. H., Handley J. R., McLean J. A., Silverstein R. M., Chong L., Slessor K. N.,

Johnston B. D., Schuler H. R.: J. Chem. Ecol. 1980, 6, 445.
176. Flechtmann C. A. H., Berisford C. W.: J. Appl. Entomol. 2003, 127, 189.
177. Audino P. G., Villaverde R., Alfaro R., Zerba E.: J. Econ. Entomol. 2005, 98, 1506.
178. Quiroz A., Pettersson J., Pickett J. A., Wadhams L. J., Niemeyer H. M.: J. Chem. Ecol.

1997, 23, 2599.
179. Córdova-Yamauchi L., Gianoli E., Quiroz A., Niemeyer H. M.: Eur. J. Entomol. 1998, 95,

501.
180. Ninkovic V., Ahmed E., Glinwood R., Pettersson J.: Agric. Forest Entomol. 2003, 5, 27.
181. Cavill G. W. K., Robertson P. L., Brophy J. J., Duke R. K., McDonald J., Plant W. D.:

Insect Biochem. 1984, 14, 505.
182. Hefetz A., Lloyd H. A.: J. Chem. Ecol. 1982, 8, 635.
183. Ross G. N., Fales H. M., Lloyd H. A., Jones T., Sokoloski E. A., Marshall-Batty K., Blum M.

S.: J. Chem. Ecol. 2001, 27, 1219.
184. Birch M.: Anim. Behav. 1970, 18, 310.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1268 Mozga, Prokop, Chaloupková, Damborský:

185. Aplin R. T., Birch M. C.: Experientia 1970, 26, 1193.
186. Vrkočová P., Kalinová B., Valterová I., Koutek B.: Talanta 2003, 59, 107.
187. do Nascimento R. R., Billen J., Morgan E. D.: Comp. Biochem. Physiol., B 1997, 104, 505.
188. Attygalle A. B., Vostrowsky O., Bestmann H. J., Steghaus-Kovac S., Maschwitz U.:

Naturwissenschaften 1988, 75, 275.
189. Kern F., Bestmann H. J.: Naturwissenschaften 1993, 80, 424.
190. Morgan E. D., Jungnickel H., Billen J., Ito F., Bergmann J., Gobin B.: Biochem. Syst. Ecol.

2008, 36, 260.
191. Lanier G. N., Gore W. E., Pearce G. T., Peacock J. W., Silverstein R. M.: J. Chem. Ecol.

1977, 3, 1.
192. Cuthbert R. A., Peacock J. W.: J. Chem. Ecol. 1978, 4, 363.
193. Kennedy B. H.: J. Chem. Ecol. 1984, 10, 373.
194. Hermann H. R., Blum M. S., Wheeler J. W., Overal W. L., Schmidt J. O., Chao J. T.:

Ann. Entomol. Soc. Am. 1984, 77, 272.
195. Feener D. H., Jr., Jacobs L. F., Schmidt J. O.: Anim. Behav. 1996, 51, 61.
196. Bento J. M. S., Della Lucia T. M. C., do Nascimento R. R., Bergmann J., Morgan E. D.:

Physiol. Entomol. 2007, 32, 283.
197. Crewe R. M., Blum M. S.: J. Insect Physiol. 1972, 18, 31.
198. Maile R., Jungnickel H., Morgan E. D., Ito F., Billen J.: J. Chem. Ecol. 2000, 26, 2497.
199. Ito F., Ohkawara K.: Ann. Entomol. Soc. Am. 2000, 93, 869.
200. Morgan E. D., do Nascimento R. R., Keegans S. J., Billen J.: J. Chem. Ecol. 1999, 25,

1395.
201. McGurk D. J., Frost J., Eisenbraun E. J., Vick K., Drew W. A., Young J.: J. Insect Physiol.

1966, 12, 1435.
202. Ekpa O., Wheeler J. W., Cokendolpher J. C., Duffield R. M.: Comp. Biochem. Phys., B

1985, 81, 555.
203. Bjostad L. B., Jewett D. K., Brigham D. L.: J. Chem. Ecol. 1996, 22, 103.
204. Ramirez-Lucas P., Malosse C., Ducrot P. H., Lettere M., Zagatti P.: Bioorg. Med. Chem.

1996, 4, 323.
205. Giblin-Davis R. M., Peña J. E., Oehlschlager A. C., Perez A. L.: J. Chem. Ecol. 1996, 22,

1389.
206. Perez A. L., Campos Y., Chinchilla C. M., Oehlschlager A. C., Gries G., Gries R.,

Giblin-Davis R. M., Castrillo G., Peña J. E., Duncan R. E., Gonzalez L. M., Pierce H. D.,
McDonald R., Andrade R.: J. Chem. Ecol. 1997, 23, 869.

207. Oehlschlager A. C., Gonzalez L., Gomez M., Rodriguez C., Andrade R.: J. Chem. Ecol.
2002, 28, 1653.

208. Giblin-Davis R. M., Gries R., Crespi B., Robertson L. N., Hara A. H., Gries G., O’Brien C.
W., Pierce H. D.: J. Chem. Ecol. 2000, 26, 2763.

209. Ruiz-Montiel C., González-Hernández H., Leyva J., Llanderal-Cazares C., Cruz-López L.,
Rojas J. C.: J. Econ. Entomol. 2003, 96, 1126.

210. Ruiz-Montiel C., Garcia-Coapio G., Rojas J. C., Malo E. A., Cruz-Lopez L., del Real I.,
Gonzalez-Hernandez H.: Entomol. Exp. Appl. 2008, 127, 207.

211. Oehlschlager A. C., Pierce H. D., Morgan B., Wimalaratne P. D. C., Slessor K. N., King
G. G. S., Gries G., Gries R., Borden J. H., Jiron L. F., Chinchilla C. M., Mexzan R. G.:
Naturwissenschaften 1992, 79, 134.

212. Rochat D., Malosse C., Lettere M., Ducrot P. H., Zagatti P., Renou M., Descoins C.: J.
Chem. Ecol. 1991, 17, 2127.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1269

213. Jaffé K., Sánchez P., Cerda H., Hernández J. V., Jaffé R., Urdaneta N., Guerra G., Martínez
R., Miras B.: J. Chem. Ecol. 1993, 19, 1703.

214. Said I., Renou M., Morin J. P., Ferreira J. M., Rochat D.: J. Chem. Ecol. 2005, 31, 1789.
215. Threeprom J.: Anal. Sci. 2007, 23, 1071.
216. Watanabe H., Yamaguchi S., Saiki K., Shimizu N., Fukao T., Kondo N., Orii T.: Clin.

Chim. Acta 1995, 238, 115.
217. Cammaerts M. C., Attygalle A. B., Evershed R. P., Morgan E. D.: Physiol. Entomol. 1985,

10, 33.
218. Brand J. M.: J. Chem. Ecol. 1985, 11, 177.
219. Cho I. H., Choi H. K., Kim Y. S.: Agric. Food Chem. 2006, 54, 4820.
220. de Pinho P. G., Ribeiro B., Gonçalves R. F., Baptista P., Valentão P., Seabra R. M.,

Andrade P. B.: J. Agric. Food Chem. 2008, 56, 1704.
221. Kamiński E., Libbey L. M., Stawicki S., Wasowicz E.: Appl. Microbiol. 1972, 24, 721.
222. Kamiński E., Stawicki S., Wasowicz E.: Appl. Microbiol. 1974, 27, 1001.
223. Nemčovič M., Jakubíková L., Víden I., Farkaš V.: FEMS Microbiol. Lett. 2008, 284, 231.
224. Pierce A. M., Pierce H. D., Borden J. H., Oehlschlager A. C.: J. Chem. Ecol. 1991, 17,

581.
225. Fäldt J., Jonsell M., Nordlander G., Borg-Karlson A. K.: J. Chem. Ecol. 1999, 25, 567.
226. Light D. M., Kamm J. A., Buttery R. G.: J. Chem. Ecol. 1992, 18, 333.
227. Zhang Q. H., Liu G. T., Schlyter F., Birgersson G., Anderson P., Valeur P.: J. Chem. Ecol.

2001, 27, 995.
228. Faccoli M., Blazenec M., Schlyter F.: J. Chem. Ecol. 2005, 31, 745.
229. Schönrogge K., Napper E. K., Birkett M. A., Woodcock C. M., Pickett J. A., Wadhams L.

J., Thomas J. A.: J. Chem. Ecol. 2008, 34, 168.
230. Longhurst C., Baker R., Howse P. E.: Insect Biochem. 1980, 10, 107.
231. Birkett M. A., Agelopoulos N., Jensen K. M. V., Jespersen J. B., Pickett J. A., Prijs H. J.,

Thomas G., Trapman J. J., Wadhams L. J., Woodcock C. M.: Med. Vet. Entomol. 2004,
18, 313.

232. Howse P. E.: WO/1990/011012, PCT/GB1990/000415 (published 4. 10. 1990).
233. Thakeow P., Angeli S., Weissbecker B., Schütz S.: Chem. Senses 2008, 33, 379.
234. Campos Ziegenbein F., Hanssen H. P., König W. A.: Phytochemistry 2006, 67, 202.
235. Pierce A. M., Pierce H. D., Oehlschlager A. C., Borden J. H.: J. Chem. Ecol. 1991, 17,

567.
236. Mosandl A., Heusinger G., Gessner M.: J. Agric. Food Chem. 1986, 34, 119.
237. Sawahata T., Shimano S., Suzuki M.: Mycorrhiza 2008, 18, 111.
238. Bengtsson G., Hedlund K., Rundgren S.: J. Chem. Ecol. 1991, 17, 2113.
239. Díaz-Maroto M. C., Díaz-Maroto Hidalgo I. J., Sánchez-Palomo E., Pérez-Coello M. S.:

J. Agric. Food Chem. 2005, 53, 5385.
240. Nojima S., Linn C., Roelofs W.: J. Chem. Ecol. 2003, 29, 2347.
241. Gouinguené S. P, Städler E.: J. Chem. Ecol. 2006, 32, 1399.
242. Kamm J. A., Buttery R. G.: Entomol. Exp. Appl. 1983, 33, 129.
243. Syed Z., Guerin P. M.: J. Insect Physiol. 2004, 50, 43.
244. Fons F., Rapior S., Gargadennec A., Andary C., Bessiére J. M.: Acta Bot. Gallica 1998,

145, 265.
245. Becher P. G., Guerin P. M.: J. Insect Physiol. 2009, 55, 384.
246. Steiner S., Erdmann D., Steidle J. L., Ruther J.: Front. Zool. 2007, 4, 3.
247. French F. E., Kline D. L.: J. Med. Entomol. 1989, 26, 459.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1270 Mozga, Prokop, Chaloupková, Damborský:

248. Takken W., Kline D. L.: J. Am. Mosq. Control Assoc. 1989, 5, 311.
249. Braverman Y., Kitron U., Killickkendrick R.: J. Med. Entomol. 1991, 28, 133.
250. Jaenson T. G. T., Doccantos R. C. B, Hall D. R.: J. Med. Entomol. 1991, 28, 284.
251. Schreck C. E., Kline D. L., Williams D. C., Tidwell M. A.: J. Am. Mosq. Control Assoc.

1993, 9, 182.
252. van Essen P. H. A., Kemme J. A., Ritchie S. A., Kay B. H.: Med. Vet. Entomol. 1994, 8,

63.
253. French F. E., Hagan D. V.: J. Med. Entomol. 1995, 32, 197.
254. Blackwell A., Dyer C., Mordue A. J., Wadhams L. J., Mordue W.: Physiol. Entomol. 1996,

21, 15.
255. Takken W., Dekker T., Wijnholds Y. G.: J. Insect Behav. 1997, 10, 395.
256. van den Hurk A. F., Beebe N. W., Ritchie S. A.: Med. Vet. Entomol. 1997, 11, 177.
257. Kline D. L., Mann M. O.: J. Am. Mosq. Control Assoc. 1998, 14, 289.
258. Meijerink J., van Loon J. J. A.: J. Insect Physiol. 1999, 45, 365.
259. Park K. C., Cork A.: J. Insect Physiol. 1999, 45, 85.
260. Kristensen P. K., Sommer C.: J. Med. Entomol. 2000, 37, 984.
261. Bhasin A., Mordue (Iuntz) A. J., Mordue W.: Med. Vet. Entomol. 2001, 15, 147.
262. Costantini C., Birkett M. A., Gibson G., Ziesmann J., Sagnon N’F., Mohammed H. A.,

Coluzzi M., Pickett J. A.: Med. Vet. Entomol. 2001, 15, 259.
263. Sant’ana A. L., Eiras A. E., Cavalcante R. R.: Neotrop. Entomol. 2002, 31, 13.
264. Rueda L. M., Gardner R. C.: J. Am. Mosq. Control Assoc. 2003, 19, 166.
265. Mands V., Kline D. L., Blackwel A.: Med. Vet. Entomol. 2004, 18, 336.
266. Russell R. C.: J. Vector Ecol. 2004, 29, 309.
267. Krčmar S., Hribar L. J., Kopi M.: J. Vector Ecol. 2005, 30, 133.
268. Mihok S., Carlson D. A., Ndegwa P. N.: Med. Vet. Entomol. 2007, 21, 70.
269. Cilek J. E., Olson M. A.: J. Med. Entomol. 2008, 45, 638.
270. van Hennekeler K., Jones R. E., Skerratt L. F., Fitzpatrick L. A., Reid S. A., Bellis G. A.:

Med. Vet. Entomol. 2008, 22, 26.
271. McMahon C., Guerin P. M., Syed Z.: J. Chem. Ecol. 2001, 27, 471.
272. Nchu F., Maniania N. K., Touré A., Hassanali A., Eloff J. N.: Vet. Parasitol., in press.
273. Ômura H., Kuwahara Y., Tanabe T.: J. Chem. Ecol. 2002, 28, 2601.
274. Anderson J. R.: Med. Vet. Entomol. 2001, 15, 438.
275. Barrozo R. B., Lazzari C. R.: Chem. Senses 2004, 29, 319.
276. Vanhaelen M., Vanhaelenfastre R., Geeraerts J.: Experientia 1980, 36, 406.
277. Bedoukian R. H.: WO/2008/150396, PCT/US2008/006696 (published 11. 12. 2008).
278. Zarbin P. H. G., Arrigoni E. D. B., Reckziegel A., Moreira J. A., Baraldi P. T., Vieira P. C.:

J. Chem. Ecol. 2003, 29, 377.
279. Perez A. L., Gries G., Gries R., Giblin-Davis R. M., Oehlschlager A. C.: J. Chem. Ecol.

1994, 20, 2653.
280. Weissling T. J., Giblin-Davis R. M., Gries G., Gries R., Perez A. L., Pierce H. D.,

Oehlschlager A. C.: J. Chem. Ecol. 1994, 20, 505.
281. Okamoto T., Kawakita A., Kato M.: J. Chem. Ecol. 2007, 33, 1065.
282. Tak J. H., Kim H. K., Lee S. H., Ahn Y. J.: Pest Manag. Sci. 2006, 62, 551.
283. Kuroda K., Inoue N., Ito Y., Kubota K., Sugimoto A., Kakuda T., Fushiki T.: Eur. J. Appl.

Physiol. 2005, 95, 107.
284. Peana A. T., Rubattu P., Piga G. G., Fumagalli S., Boatto G., Pippia P., De Montis M. G.:

Life Sci. 2006, 78, 2471.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1271

285. Zhuang X., Klingeman W. E., Hu J., Chen F.: J. Agric. Food Chem. 2008, 56, 9570.
286. Borg-Karlson A. K., Unelius C. R., Valterová I., Nilsson L. A.: Phytochemistry 1996, 41,

1477.
287. Chen C., Song Q.: J. Chem. Ecol. 2008, 34, 1536.
288. Røstelien T., Stranden M., Borg-Karlson A. K., Mustaparta H.: Chem. Senses 2005, 30,

443.
289. Borg-Karlson A. K., Tengö J., Valterová I., Unelius C. R., Taghizadeh T., Tolasch T.,

Francke W.: J. Chem. Ecol. 2003, 29, 1.
290. Bergström G., Tengö J.: J. Chem. Ecol. 1978, 4, 437.
291. Hefetz A., Lloyd H. A.: J. Chem. Ecol. 1982, 8, 635.
292. Cane J. H., Tengö J.: J. Chem. Ecol. 1981, 7, 427.
293. Mant J., Brändli C., Vereecken N. J., Schulz C. M., Francke W., Schiestl F. P.: J. Chem.

Ecol. 2005, 31, 1765.
294. Burdock G. A., Carabin I. G.: Food Chem. Toxicol. 2009, 47, 22.
295. Senthilkumar A., Kannathasan K., Venkatesalu V.: Parasitol. Res. 2008, 103, 959.
296. Theis N.: J. Chem. Ecol. 2006, 32, 917.
297. Jhumur U. S., Dötterl S., Jürgens A.: J. Chem. Ecol. 2008, 34, 14.
298. Shimoda T., Ozawa R., Sano K., Yano E., Takabayashi J.: J. Chem. Ecol. 2005, 31, 2019.
299. de Almeida I., Alviano D. S., Vieira D. P., Alves P. B., Blank A. F., Lopes A. H., Alviano C.

S., Rosa M. S.: Parasitol. Res. 2007, 101, 443.
300. Santoro G. F., Cardoso M. G., Guimarães L. G., Mendonça L. Z., Soares M. J.: Exp.

Parasitol. 2007, 116, 283.
301. Duarte M. C. T., Figueira G. M., Sartoratto A., Rehder V. L. G., Delarmelina C.: J.

Ethnopharmacol. 2005, 97, 305.
302. Jang Y. S., Yang Y. C., Choi D. S., Ahn Y. J.: J. Agric. Food Chem. 2005, 53, 7892.
303. Tollsten L., Knudsen J. T.: Plant Syst. Evol. 1992, 182, 229.
304. Füssel U., Dötterl S., Jürgens A., Aas G.: J. Chem. Ecol. 2007, 33, 749.
305. Su J. W., Zeng J. P., Qin X. W., Ge F.: J. Plant. Res., in press; epub 2008, Dec 10.
306. Cha D. H., Nojima S., Hesler S. P., Zhang A., Linn C. E., Jr., Roelofs W. L., Loeb G. M.:

J. Chem. Ecol. 2008, 34, 1180.
307. Anderson P., Hallberg E., Subchev M.: Arthropod. Struct. 2000, 29, 33.
308. Ansebo L., Ignell R., Löfqvist J., Hansson B. S.: J. Insect. Physiol. 2005, 51, 1066.
309. Birkett M. A, Chamberlain K., Khan Z. R., Pickett J. A., Toshova T., Wadhams L. J.,

Woodcock C. M.: J. Chem. Ecol. 2006, 32, 2475.
310. Carroll M. J., Schmelz E. A., Meagher R. L., Teal P. E.: J. Chem. Ecol. 2006, 32, 1911.
311. Skiri H. T., Stranden M., Sandoz J. C., Menzel R., Mustaparta H.: J. Exp. Biol. 2005, 208,

787.
312. Mäntylä E., Alessio G. A., Blande J. D., Heijari J., Holopainen J. K., Laaksonen T., Piirtola

P., Klemola T.: PLoS ONE 2008, 3, e2832.
313. Giglio A., Brandmayr P., Dalpozzo R., Sindona G., Tagarelli A., Talarico F., Brandmayr T.

Z., Ferrero E. A.: Microsc. Res. Tech., in press; epub 2008, Dec 9.
314. Aldrich J. R., Lusby W. R., Kochansky J. P., Abrams C. B.: J. Chem. Ecol. 1984, 10, 561.
315. Anderson A. R., Wanner K. W., Trowell S. C., Warr C. G., Jaquin-Joly E., Zagatti P.,

Robertson H., Newcomb R. D.: Insect. Biochem. Mol. Biol., in press; epub 2009.
316. Prigli M., Suhayda J., Békéssy G.: WO/1991/007875, PCT/HU1989/000057 (published

13. 6. 1991).

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1272 Mozga, Prokop, Chaloupková, Damborský:

317. Dickens J. C., Alford R. A.: WO/2002/013607, PCT/US2001/025857 (published 21. 2.
2002).

318. Shoseyov O., Wei S., Fluksman I.: WO/2006/040766, PCT/IL2005/001079 (published
20. 4. 2006).

319. Bengtsson M., Jaastad G., Kobro S., Löfqvist J., Witzgall P.: WO/2004/028256,
PCT/SE2003/001440 (published 8. 4. 2004).

320. Aldrich J. R.: WO/2003/013242, PCT/US2002/024192 (published 20. 2. 2003).
321. Enan E.: WO/2008/011054, PCT/US2007/016255 (published 24. 1. 2008).
322. Souter P. F., Burdis J. A.: WO/2001/091555, PCT/US2001/017243 (published 6. 12.

2001).
323. Miltz J., Bigger S. W., Sonneveld C., Suppakul P.: WO/2006/000032,

PCT/AU2005/000916 (published 5. 1. 2006).
324. Scherner C., Treu J., Breitenbach U., Zilz W., Kröpke R.: WO/2008/058719,

PCT/EP2007/009834 (published 22. 5. 2008).
325. Tacke R., Metz S.: Chem. Biodivers. 2008, 5, 920.
326. Tolasch T., Solter S. R., Toth M., Ruther J., Francke W.: J. Chem. Ecol. 2003, 29, 1045.
327. Nojima S., Sakata T., Yoshimura K., Robbins P. S., Morris B. D., Roelofs W. L.: J. Chem.

Ecol. 2003, 29, 503.
328. Farine J. P., Sirugue D., Abed-Vieillard D., Everaerts C., Le Quéré J. L., Bonnard O.,

Brossut R.: J. Chem. Ecol. 2007, 33, 405.
329. Farine J. P., Le Quere J. L., Duffy J., Everaerts C., Brossut R.: J. Chem. Ecol. 1994, 20,

2291.
330. Hsieh S. C., Lu C. C., Horng Y. T., Soo P. C., Chang Y. L., Tsai Y. H., Lin C. S., Lai H.

C.: Microbes Infect. 2007, 9, 1402.
331. Ryu C. M., Farag M. A., Hu C. H., Reddy M. S., Wei H. X., Paré P. W., Kloepper J. W.:

Proc. Natl. Acad. Sci. U.S.A. 2003, 100, 4927.
332. Ryu C. M., Farag M. A., Hu C. H., Reddy M. S., Kloepper J. W., Paré P. W.: Plant Physiol.

2004, 134, 1017.
333. Ômura H., Honda K., Hayashi N.: Physiol. Entomol. 2000, 25, 281.
334. Wood W. F., Walsh A., Seyjagat J., Weldon P. J.: Z. Naturforsch., C: Biosci. 2005, 60,

779.
335. Caligiani A., Silva G., Palla G.: J. Agric. Food Chem. 2007, 55, 7810.
336. Peinado R. A., Mauricio J. C., Ortega J. M., Medina M., Moreno J.: Biotechnol. Lett.

2003, 25, 1887.
337. Romano P., Granchi L., Caruso M., Borra G., Palla G., Fiore C., Ganucci D., Caligiani

A., Brandolini V.: Int. J. Food Microbiol. 2003, 86, 163.
338. Heer K. R., Stalder H., Thoelen H.: Eur. Heart J. 1990, 11, 788.
339. Boutron P.: Cryobiology 1992, 29, 347.
340. Scotte M., Eschwege P., Cherruau C., Fontaliran F., Moreau F., Houssin D.: Cryobiology

1996, 33, 54.
341. Grieco P. A., Speake J. D.: J. Org. Chem. 1998, 63, 5929.
342. Kruse U., Mummert C., Gallinat S., Knott A.: WO/2006/128781, PCT/EP2006/062199

(published 7. 12. 2006).
343. Swaile D. F., Guskey G. J., Orr T. V.: WO/1999/056716, PCT/IB1999/000753 (published

11. 11. 1999).
344. Luebbe J. P., Guskey G. J., Orr T. V., Motley C. B.: WO/1999/056715,

PCT/IB1999/000746 (published 11. 11. 1999).

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1273

345. Schröder F., Fettköther R., Noldt U., Dettner K., König W. A., Francke W.: Liebigs Ann.
Chem. 1994, 1211.

346. Fettköther R., Dettner K., Schöder F., Meyer H., Francke W., Noldt U.: Experientia 1995,
51, 270.

347. Noldt U., Fettköther R., Dettner K.: Int. J. Insect Morphol. Embryol. 1995, 24, 223.
348. Reddy G, V. P., Fettköther R., Noldt U., Dettner K.: Pest Manag. Sci. 2005, 61, 699.
349. Reddy G. V. P., Fettköther R., Noldt U., Dettner K.: J. Chem. Ecol. 2005, 31, 2169.
350. Lacey E. S., Ginzel M. D., Millar J. G., Hanks L. M.: J. Chem. Ecol. 2004, 30, 1493.
351. Lacey E. S., Moreira J. A., Millar J. G., Hanks L. M.: J. Chem. Ecol. 2008, 34, 408.
352. Quintana R. P., Mui P. T., Lasslo A., Boulware M. A.: J. Med. Chem. 1972, 15, 1073.
353. Reifenrath W. G., Robinson P. B.: J. Pharm. Sci. 1982, 71, 1014.
354. Rutledge L. C., Hooper R. L., Wirtz R. A., Gupta R. K.: J. Am. Mosq. Control Assoc. 1989,

5, 374.
355. Mehr Z. A., Rutledge L. C., Buescher M. D., Gupta R. K., Zakaria M. M.: J. Am. Mosquito

Control 1990, 6, 469.
356. Chaudhuri D., Parsons M. W.: WO/1991/007943, PCT/US1990/006912 (published 13. 6.

1991).
357. Greef D.: WO/1997/030692, PCT/FR1997/000320 (published 28. 8. 1997).
358. Iwabuchi K.: Appl. Entomol. Zool. 1982, 17, 494.
359. Iwabuchi K., Takahashi J., Nakagawa Y., Sakai T.: J. Chem. Ecol. 1985, 11, 819.
360. Iwabuchi K., Takahashi J., Nakagawa Y., Sakai T.: Appl. Entomol. Zool. 1986, 21, 21.
361. Iwabuchi K., Takahashi J., Sakai T.: Appl. Entomol. Zool. 1987, 22, 110.
362. Iwabuchi K.: Appl. Entomol. Zool. 1988, 23, 127.
363. Sakai T., Nakagawa Y., Takahashi J., Iwabuchi K., Ishii K.: Chem. Lett. 1984, 13, 263.
364. Kuwahara Y., Matsuyama S., Suzuki T.: Appl. Entomol. Zool. 1987, 22, 25.
365. Hall D. R., Cork A., Phythian S. J., Chittamuru S., Jayarama B. K., Venkatesha M. G.,

Sreedharan K., Vinod Kumar P. K., Seetharama H. G., Naidu R.: J. Chem. Ecol. 2006, 32,
195.

366. Leskey T. C., Prokopy R. J., Wright S. E., Phelan P. L., Haynes L. W.: J. Chem. Ecol.
2001, 27, 1.

367. Larsson M. C., Stensmyr M. C., Bice S. B., Hansson B. S.: J. Chem. Ecol. 2003, 29, 1253.
368. Vlasáková B., Kalinová B., Gustafsson M. H., Teichert H.: Ann. Bot. (London) 2008, 102,

295.
369. Ichiki R. T., Kainoh Y., Kugimiya S., Takabayashi J., Nakamura S.: J. Chem Ecol. 2008,

34, 614.
370. Saïd I., Tauban D., Renou M., Mori K., Rochat D.: J. Insect Physiol. 2003, 49, 857.
371. Sreng L.: J. Chem. Ecol. 1990, 16, 2899.
372. Sirugue D., Bonnard O., Quere J. L., Farine J. P., Brossut R.: J. Chem. Ecol. 1992, 18,

2261.
373. Kou R., Chen S. C., Chen Y. R., Ho H. Y.: Naturwissenschaften 2006, 93, 286.
374. Kou R., Chang H. W., Huang Z. Y., Yang R. L.: Arch. Insect Biochem. Physiol. 2008, 68,

144.
375. Chou S. Y., Huang Z. Y., Chen S. C., Yang R. L., Kou R.: Horm. Behav. 2007, 52, 252.
376. Chen S. C., Yang R. L., Ho H. Y., Chou S. Y., Kou R.: Naturwissenschaften 2007, 94, 927.
377. Meijerink J., Braks M. A. H., Brack A. A., Adam W., Dekker T., Posthumus M. A.,

Van Beek T. A., Van Loon J. J. A.: J. Chem. Ecol. 2000, 26, 1367.
378. Neuser F., Zorn H., Berger R. G.: J. Agric. Food Chem. 2000, 48, 6191.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1274 Mozga, Prokop, Chaloupková, Damborský:

379. Nijssen L. M., Visscher C. A., Maarse H., Willemsens L. C. (Eds): Volatile Compounds in
Food. Netherlands TNO Nutrition and Food Research Institute, Zeist 1996.

380. Avsar Y. K., Karagul-Yuceer Y., Drake M. A., Singh T. K., Yoon Y., Cadwallader K. R. J.:
Dairy Sci. 2004, 87, 1999.

381. Nakamuta K., Leal W. S., Nakashima T., Tokoro M., Ono M., Nakanishi M.: J. Chem.
Ecol. 1997, 23, 1635.

382. Leal W. S., Shi X. W., Nakamuta K., Ono M., Meinwald J.: Proc. Natl. Acad. Sci. U.S.A.
1995, 92, 1038.

383. Ray A. M., Lacey E. S., Hanks L. M.: Naturwissenschaften 2006, 93, 543.
384. Lacey E. S., Ray A. M., Hanks L. M.: J. Insect Behav. 2007, 20, 117.
385. Lacey E. S., Moreira J. A., Millar J. G., Ray A. M., Hanks L. M.: Entomol. Exp. Appl. 2007,

122, 171.
386. Schmuff N. R., Phillips J. K., Burkholder W. E., Fales H. M., Chen C. W., Roller P. P., Ma

M.: Tetrahedron Lett. 1984, 25, 1533.
387. Phillips J. K., Walgenbach C. A., Klein J. A., Burkholder W. E., Schmuff N. R., Fales H.

M.: J. Chem. Ecol. 1985, 11, 1263.
388. Phillips T. W., Jiang X.-L., Burkholder W. E., Phillips J. K., Tran H. Q.: J. Chem. Ecol.

1993, 19, 723.
389. Walgenbach C. A., Phillips J. K., Burkholder W. E., King G. G. S., Slessor K. N., Mori K.:

J. Chem. Ecol. 1987, 13, 2159.
390. Acree F., Jr., Turner R. B., Gouck H. K., Beroza M., Smith N.: Science 1968, 161, 1346.
391. Smith C. N., Smith N., Gouck H. K., Weidhaas D. E., Gilbert I. H., Mayer M. S., Smittle

B. J., Hofbauer A.: Ann. Entomol. Soc. Am. 1970, 63, 760.
392. Smallegange R. C., Qiu Y. T., Van Loon J. J. A., Takken W.: Chem. Senses 2005, 30, 145.
393. Hillaireau H., Le Doan T., Couvreur P. J.: Nanosci. Nanotechnol. 2006, 6, 2608.
394. Keni S. P., Sidle D. M.: Facial Plast. Surg. Clin. North Am. 2007, 15, 91.
395. Emmer G., Grassberger M. A., Meingassner J. G., Schulz G., Schaude M.: J. Med. Chem.

1994, 37, 1908.
396. Kim M. J., Whitesides G. M.: J. Am. Chem. Soc. 1988, 110, 2959.
397. Pettersen J. E., Landaas S., Eldjarn L.: Clin. Chim. Acta 1973, 48, 213.
398. Landaas S., Pettersen J. E.: Scand. J. Clin. Lab. Invest. 1975, 35, 259.
399. Aoyagi A., Yano T., Kozuma S., Takatsu T.: J. Antibiot. (Tokyo) 2007, 60, 143.
400. Hartmann T., Biller A., Witte L., Ernst L., Boppre M.: Biochem. Syst. Ecol. 1990, 18, 549.
401. Schulz S., Francke W., Boppré M., Eisner T., Meinwald J.: Proc. Natl. Acad. Sci. U.S.A.

1993, 90, 6834.
402. Beuerle T., Theuring C., Klewer N., Schulz S., Hartmann T.: Insect Biochem. Mol. Biol.

2007, 37, 80.
403. Quang D. N., Hashimoto T., Toyota M., Asakawa Y.: J. Nat. Prod. 2003, 66, 1613.
404. Schulz S., Toft S.: Science 1993, 260, 1635.
405. Burger B. V., Munro Z., Röth M., Spies H. S. C., Truter V., Geertsema H., Habich A.:

J. Chem. Ecol. 1985, 11, 1093.
406. Yoneda T., Naoi N., Miichi H., Nakamura S., Hata T., Saito F., Ohnuma T.:

WO/2000/023048, PCT/JP1998/004757 (published 27. 4. 2000).
407. Yoneda T., Nakayama Y., Miichi H., Saito F., Nakamura S.: WO/2001/051065,

PCT/JP2000/000081 (published 19. 7. 2001).
408. Umeda Y., Nakashima H., Shibuya M., Saitoh Y., Okada S., Namakura S.:

WO/2005/032534, PCT/JP2004/014774 (published 14. 4. 2005).

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1275

409. Yoshikawa Y., Ikai K., Umeda Y., Ogawa A., Takesako K., Kato I., Naganawa H.: J.
Antibiot. (Tokyo) 1993, 46, 1347.

410. Barsby T., Warabi K., Sørensen D., Zimmerman W. T., Kelly M. T., Andersen R. J.: J.
Org. Chem. 2006, 71, 6031.

411. Monma S., Sunazuka T., Nagai K., Arai T., Shiomi K., Matsui R., Omura S.: Org. Lett.
2006, 8, 5601.

412. Wossler T. C., Jones G. E., Allsopp M. H., Hepburn R.: J. Chem. Ecol. 2006, 32,1043.
413. Zaneveld L. J., Anderson R. A., Diao X. H., Waller D. P., Chany C., Feathergill K.,

Doncel G., Cooper M. D., Herold B.: Fertil. Steril. 2002, 78, 1107.
414. Chang T. L., Teleshova N., Rapista A., Paluch M., Anderson R. A., Waller D. P., Zaneveld L. J. D.,

Granelli-Piperno A., Klotman M. E.: FEBS Lett. 2007, 581, 4596.
415. Ward M., Yu B., Wyatt V., Griffith J., Craft T., Neurath A. R., Strick N., Li Y. Y., Wertz D.

L., Pojman J. A., Lowe A. B.: Biomacromolecules 2007, 8, 3308.
416. Su T., Wu Y., Doughan B., Kane-Maguire K., Marlowe C. K., Kanter J. P., Woolfrey J.,

Huang B., Wong P., Sinha U., Park G., Malinowski J., Hollenbach S., Scarborough R.
M., Zhu B. Y.: Bioorg. Med. Chem. Lett. 2001, 11, 2279.

417. Prabhakaran J., Majo V. J., Mann J. J., Kumar J. S.: Chirality 2004, 16, 168.
418. Kope H. H., Tsantrizos Y. S., Fortin J. A., Ogilvie K. K.: Can. J. Microbiol. 1991, 37, 258.
419. Biel S., Terstegen L., Kux U., Schulz U., Ripke S.: WO/2008/049650,

PCT/EP2007/054748, 2008.
420. Biel S., Weinert K.: WO/2009/012925, PCT/EP2008/005849, 2009.
421. Biel S., Weinert K.: WO/2009/012927, PCT/EP2008/005851, 2009.
422. Satyanarayana R. R., Thirumalai R. S., Eswaraiah S., Satyanarayana R.:

WO/2009/001372, PCT/IN2008/000174 (published 31. 12. 2008).
423. Inghardt T., Johansson A., Svensson A.: WO/2002/044145, PCT/SE2001/002657

(published 6. 6. 2002).
424. Inghardt T., Johansson A., Svensson A.: WO/2003/018551, PCT/SE2002/001557

(published 6. 3. 2003).
425. Hollenbach M., Hintersdorf A., Huse K., Sack U., Bigl M., Groth M., Santel T., Buchold

M., Lindner I., Otto A., Sicker D., Schellenberger W., Almendinger J., Pustowoit B.,
Birkemeyer C., Platzer M., Oerlecke I., Hemdan N., Birkenmeier G.: Biochem. Pharmacol.
2008, 76, 631.

426. Prottey C., George D., Leech R. W., Black J. G., Howes D., Vickers C. F.: Br. J. Dermatol.
1984, 110, 475.

427. Takahashi S., Kawato S.: WO/2003/073167, PCT/JP2003/001987 (published 4. 9. 2003).
428. Machinek A.: WO/2007/124963, PCT/EP2007/050822 (published 8. 11. 2007).
429. Campo E., Cacho J., Ferreira V.: J. Chromatogr., A 2006, 1137, 223.
430. Nemoto H., Matsuya Y.: WO/2004/048360, PCT/JP2002/012304 (synthesis 10. 6. 2004).
431. Phillips J. K., Miller S. P. F., Andersen J. F., Fales H. M., Burkholder W. E.: Tetrahedron

Lett. 1987, 28, 6145.
432. Phillips J. K., Chong J. M., Andersen J. F., Burkholder W. E.: Entomol. Exp. Appl. 1989,

51, 149.
433. Chambers J., Van Wyk C. B., White P. R., Gerrard C. M., Mori K.: J. Chem. Ecol. 1996,

22, 1639.
434. Thibout E., Arnault I., Auger J., Petersen K. S., Oliver J. E.: J. Chem. Ecol. 2005, 31, 893.
435. James D. G., Moore C. J., Aldrich J. R.: J. Chem. Ecol. 1994, 20, 3281.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1276 Mozga, Prokop, Chaloupková, Damborský:

436. Clarke S. R., Dani F. R., Jones G. R., Morgan E. D., Schmidt J. O.: J. Chem. Ecol. 2001,
27, 1437.

437. Baudot A., Cacela C., Duarte M. L., Fausto R.: Cryobiology 2002, 44, 150.
438. Bhattacharyya D., Pillai K., Chyan O. M., Tang L., Timmons R. B.: Chem. Mater. 2007,

19, 2222.
439. Di Santo R., Costi R., Artico M., Massa S., Ragno R., Marshall G. R., La Colla P.: Bioorg.

Med. Chem. 2002, 10, 2511.
440. Zhou L., Yang Q., Wang Y., Hu Y., Luo X., Bai D., Li S.: Chem. Pharm. Bull. 2008, 56,

1147.
441. Marona H.: Pharmazie 1998, 53, 672.
442. Gernon M. D., Trumpfheller C. M., Picker B. A., Jr.: WO/2004/024368,

PCT/US2003/027639 (published 25. 3. 2004).
443. Cao G., Shah M. J.: WO/2003/106343, PCT/US2003/012713 (published 24. 12. 2003).
444. Yukitake J., Otake H., Inoue S., Wakamatsu K., Olivares C., Solano F., Hasegawa K., Ito

S.: Melanoma Res. 2003, 13, 603.
445. Kaouas A., Renes H., Winkel C.: WO/2007/027095, PCT/NL2006/050216 (published 8.

3. 2007).
446. Melgar-Fernández R., Demare P., Hong E., Rosas M. A., Escalante J., Muñoz-Muñiz O.,

Juaristi E., Regla I.: Bioorg. Med. Chem. Lett. 2004, 14, 191.
447. Akgün H., Tozkoparan B., Ertan M., Aksu F., Inan S. Y.: Arzneim.–Forsch. 1996, 46, 891.
448. Marona H., Antkiewicz-Michaluk L.: Acta Pol. Pharm. 1998, 55, 487.
449. Vial H. J., Thuet M. J., Ancelin M. L., Philippot J. R., Chavis C.: Biochem. Pharmacol.

1984, 33, 2761.
450. Ancelin M. L., Vial H. J.: FEBS Lett. 1986, 202, 217.
451. Librowski T., Czarnecki R., Jastrzebska M.: Acta Pol. Pharm. 1999, 56, 87.
452. Gorna K., Gogolewski S.: J. Biomed. Mater. Res. 2002, 60, 592.
453. Asgharian B.: WO/1998/025649, PCT/US1997/020826 (published 18. 6. 1998).
454. Giblin-Davis R. M., Weissling T. J., Oehlschlager A. C., Gonzalez L. M.: Fla. Entomol.

1994, 77, 164.
455. Lee R. E., Protopopova M., Crooks E., Slayden R. A., Terrot M., Barry C. E.: J. Comb.

Chem. 2003, 5, 172.
456. Kuran G., Sagit M., Saka C., Saka D., Oktay M., Hucumenoglu S., Akin I.: B-ENT. 2008,

4, 249.
457. Hunter R. L.: WO/1988/006038, PCT/US1988/000510 (published 25. 8. 1988).
458. Goldstein B. P., Arain T. M.: WO/1994/021274, PCT/EP1994/000732 (published 29. 9.

1994).
459. Poupard J. A.: WO/1994/027600, PCT/IB1994/000204 (published 8. 12. 1994).
460. Jacobs W. R. Jr., Musser J., Telenti A.: WO/1998/041533, PCT/US1998/005128

(published 24. 9. 1998).
461. ShipmanR.: WO/2000/036142, PCT/CA1999/001177 (published 22. 6. 2000).
462. Bakulesh M. K.: WO/2002/000163, PCT/IB2001/001132 (published 3. 1. 2002).
463. Bakulesh M. K.: WO/2002/000165, PCT/IB2001/001136 (published 3. 1. 2002).
464. Sen H., Jindal K. C., Deo K. D., Gandhi K. T.: WO/2002/087547, PCT/IN2001/000093

(published 7. 11. 2002).
465. Zhang Y.: WO/2004/062607, PCT/US2004/000544 (published 29. 7. 2004).
466. Sapte V. R.: WO/2005/074937, PCT/IN2004/000178 (published 18. 8. 2005).
467. Sapte V. R.: WO/2005/107741, PCT/IN2004/000166 (published 17. 11. 2005).

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

Chiral Aliphatic Hydroxy Compounds 1277

468. Protopopova M. N., Einck L., Nikonenko B., Chen P.: WO/2007/005896,
PCT/US2006/026078 (published 11. 1. 2007).

469. Baker C. M., Grant G. H.: J. Phys. Chem. B 2007, 111, 9940.
470. Tsuchiya S., Hiratsuka K., Fukuzaki A., Takenawa N., Osaka K., Miura Y.:

WO/1995/008527, PCT/JP1994/001551 (published 30. 3. 1995).
471. Badetti R.: WO/2000/056281, PCT/EP1999/007917 (published 28. 9. 2000).
472. Key Pharmaceuticals, Incorporated: WO/1982/000099, PCT/US1981/000893 (published

21. 1. 1982).
473. Astrup A.: WO/1991/000730, PCT/DK1990/000106 (published 24. 1. 1991).
474. Booth A. R., Sherman W., Raven P., Caffrey J. L., Yorio T., Forster M., Gwirtz P.:

WO/1999/025328, PCT/US1998/023479 (published 27. 5. 1999).
475. Dye C.: Int. J. Tuberc. Lung Dis. 2000, 4, 2146.

Collect. Czech. Chem. Commun. 2009, Vol. 74, Nos. 7–8, pp. 1195–1278

1278 Mozga, Prokop, Chaloupková, Damborský:

