

Yoshimi Kishimoto, Ph.D.

Project Associate Professor

Endowed Research Department 'Food for Health', Ochanomizu University, Tokyo, Japan

Dr. Kishimoto graduated from Division of Nutrition and Food Science, Ochanomizu University (Tokyo, Japan) and received her Ph.D. in Nutrition in 2010. During the Ph.D. period, she was supported by research fellowships of the Japan Society for the Promotion of Science for young scientists (2009-2010). She is currently Project Associate Professor of Endowed Research Department 'Food for Health', Ochanomizu University. Her principal research interest is pleiotropic preventive effects of dietary antioxidants in cardiovascular diseases. For her outstanding research on polyphenols, she was received the Best Poster Award on the 21st International Congress on Nutrition and Integrative Medicine in 2013, and the Young Investigator Award on the 12th Asian Congress of Nutrition in 2015. She also focused on her activity on egg intake and cardiovascular health, in particular on the role of cholesterol and carotenoids. Her research group recently published three clinical research papers (*J. Nutr. Sci. Vitaminol.*, 62: 341-345, 2016; *Food Res. Int.* 99: 944 -949, 2017; *Asia Pac. J. Clin. Nutr.* 27: 359-365, 2018).