SKATOLE

[image: image10.jpg]

What’s that?

The smell of human excrement.

Phew, how disgusting.

Actually, skatole is an important molecule, and crops up in some surprising places.

Such as?

Ice cream, would you believe?

You’ve just put me off ice-cream for life.

It is used in very small amounts as a flavouring material in ice cream. The skatole put in ice-cream is man-made. No, let me rephrase that. The skatole put in ice-cream is synthetic, it has no human connections.

How can it be used in ice-cream?

The odour of skatole depends on its concentration. At low concentrations, skatole actually has a rather nice, sweet smell; it crops up in orange blossom and jasmine in small amounts. It’s also used by Zantedeschia aethiopica .
What’s that?

It’s an Arum lily, which makes skatole to attract pollinating insects. It has flowers on the central part (the spadix) in male and female zones. The faint scent attracts crawling insects and bees which pollinate the flowers.

[image: image2.jpg]

All the same, though…

It’s used in perfume too.

How’s that?

It is used as a fixative in perfumes

What does that mean?

Perfumes are mixtures of molecules, generally with Molecular Mass below 300, of varying volatilities. Their “top note” is made of volatile substances with instant impact; once this disappears, the “middle note” is longer lived, whilst the “base note” which may linger for days or weeks, and may make up 50% of the perfume, are deep odours that may not be smelt for some time. The fixative is a molecule with a deep odour that has a low volatility and which helps to reduce evaporation of the more volatile components (like musk). This means that the perfume keeps longer.

How did that use come about?

Civet cats, mainly found in Africa and India, produce an oily substance called “civet” from the perineal glands in their abdomen; it is used to mark their territory. Civet has a strong smell, due partly to skatole, and also to civetone (9(Z)-cycloheptadecenone).

[image: image3.wmf]O

When diluted, its smell becomes more musky (and less objectionable); demand from the perfume industry for civet has been met by a synthetic version.

Chinese civet cats attracted publicity recently as they has been (incorrectly) linked with SARS outbreaks.

Just how smelly is skatole?

It is supposed to be more unpleasant than mercaptans. It is supposed to have a threshold for detection of 1.7 x 107 molecules per cm3. This sounds a lot, but it is over two orders of magnitude less than pyridine, which itself is pretty objectionable.

What does skatole look like?

Pure skatole is a white crystalline material, believe it or not.
And the word skatole?

It is derived from the Greek or (skat), meaning dung. It gives meaning to the adjective scatological, meaning filthy or obscene.

So lots of animals produce skatole, not just humans?

Skatole produced by male pigs can cause “boar taint”, which makes pork from these sources unattractive as food.

How is skatole formed?

It is produced in the digestive tract by bacterial breakdown of the amino acid tryptophan.

.[image: image4.wmf]N

H

C

H

2

C

H

N

H

2

C

O

O

H

N

H

C

H

3

N

H

C

H

2

C

O

C

O

O

H

N

H

C

H

2

H

O

C

N

H

C

H

2

O

O

C

H

skatole

tryptophan

indolepyruvic acid

indoleacetaldehyde

indoleacetic acid

One last thing; does it have any connections with ska music ?

No.

Bibliography

R.W.Moncrieff, The Chemical Senses, Leonard Hill Ltd, London, 1951, pp 101, 109, 425-426.

Civet and civetone
W.Jackson, Pharm J., 2003, 271, 859-861.

(http://www.pharmj.com/Editorial/20031220/christmas/civet.html)

http://www.bojensen.net/EssentialOilsEng/EssentialOils08/EssentialOils08.htm#Civet
D.Pybus and C.Sell, eds., The Chemistry of Fragrances, Royal Society of Chemistry, 1999, 91-92.

Biosynthesis of skatole

M.T.Yokoyama and J.R.Carlson, Am.J.Clin.Nutr., 1979, 32, 173-178; Applied Microbiology, 1974, 540-548.

Boar taint

J.Babol, E.J.Squires and K.Lunstrom, J.Anim.Sci., 1979, 77, 84-92.

Zantedeschia aethiopica. http://www.plantzafrica.com/plantwxyz/zantedeschaeth.htm
http://www.museums.org.za/bio/plants/araceae/
http://waynesword.palomar.edu/ww0602.htm
http://fray.slate.com/media/1/123125/123073/2093532/2093537/040106_CivetCat.jpg
[image: image5.jpg]

[image: image6.jpg]

Copper engraving of a civet cat from Pomet’s “A compleat history of druggs’, translated into English, with additions from Lemery and Tournefort, London, 1712

[image: image7.jpg]SRS

i

LEF]
N iaiﬁ

[image: image8.jpg]MORE T EELS
o0 n ;L'\"

http://en.wikipedia.org/wiki/The_Specials
http://en.wikipedia.org/wiki/Madness_(band)

http://web.fccj.edu/~ivanhoof/ska/
[image: image1.wmf]N

H

[image: image9.jpg]ONE STEP BEYOND...

