
ELSEVIER

Carbohydrate Polymers 24 (1994) 321-323
© 1994 Elsevier Science Limited

Printed m Great Britain All rtghts reserved

C O N T E N T S OF V O L U M E 24

Number 1

1 Study of diffusion and permeation of gases in undrawn and uniaxially drawn films made
from potato and rice starch conditioned at different relative humidities
I. ARVANITOYANNIS, M. KALICHEVSKY, J. M. V. BLANSHARD &
E. PSOMIADOU (UK)

17 Interaction of soluble chitosans with dyes in water. I. Optical evidence
S. STEFANCICH, F. DELBEN & R. A. A. MUZZARELLI (Italy)

25 Interaction of soluble chitosans with dyes in water. II. Thermodynamic data
F. DELBEN, P. GABRIELLI, R. A. A. MUZZARELLI & S. STEFANCICH (Italy)

31 Changes with retrogradation of mechanical and textural properties of gels from various
starches
H. INABA, Y. HATANAKA, T. ADACHI, Y. MATSUMURA & T. MORI (Japan)

41 Relationships between the chain flexibilities of chitosan molecules and the physical
properties of their casted films
R. H. CHEN, J. H. LIN & M. H. YANG (Taiwan)

47 Chitinases of Streptomyces kurssanovii: purification and some properties
I. A. STOYACHENKO, V. P. VARLAMOV & V. A. DAVANKOV (Russia)

55 Viscosity of concentrated potato-starch pastes
G. LAMMERS & A. A. C. M. BEENACKERS (The Netherlands)

61 Studies on the structure of wheat-endosperm arabinoxylans
M. S. IZYDORCZYK & C. G. BILIADERIS (Canada)

71 Bibliography of Carbohydrate Polymers

81 Book Reviews

83 Announcements

Number 2

85 Modified properties of lintnerized cassava and maize starches
K. C. M. RAJA (India)

91 Non-aqueous gel permeation chromatography of wheat starch in dimethylacetamide
(DMAC) and LiCI: extrusion-induced fragmentation
M. L. POLITZ, J. D. TIMPA, A. R. WHITE & B. P. WASSERMAN (USA)

101 Effect of heating on formation of curdlan gels
T. HARADA, K. OKUYAMA, A. KONNO, A. KOREEDA & A. HARADA (Japan)

107 Polysaccharides of Pleurotus ostreatus: Isolation and structure of pleuran, an
alkali-insoluble/3-o-g!ucan
S. KARACSONYI & L KUNIAK (Slovak Republic)

321

322 Contents of Volume 24

113 Substitution patterns of water-unextractable arabinoxylans from barley and malt
R. J. VIi~TOR, F. J. M. KORMELINK, S. A. G. F. ANGELINO &
A. G. J. VORAGEN (The Netherlands)

119 Oriented growth of V amylose n-butanol crystals on cellulose
W. HELBERT & H. CHANZY (France)

123 A rapid semi-automated method for the determination of total and water-extractable
pentosans in wheat flours
X. ROUAU & A. SURGET (France)

133 Partial characterization of cacao pod and stem gums
A. FIGUEIRA, J. JANICK & J. N. BeMILLER (USA)

139

149

157

Structure and properties of the polysaccharides from pea hulls. Part 1 : Chemical
extraction and fractionation of the polysaccharides
R. M. WEIGHTMAN, C. M. G. C. RENARD & J.-F. THIBAULT (France)

Bibliography of Carbohydrate Polymers

Book Reviews

Number 3

161 Solution properties of water-insoluble rye-bran arabinoxylan
A. EBRINGEROVA, Z. HROMADKOVA (Slovakia), W. BURCHARD, R. DOLEGA &
W. VORWERG (Germany)

171 An immunological method for the determination of the D and L configurations of
monosaccharides
J. H. PAZUR, A. J. REED & N.-Q. LI (USA)

177 Chitosan behaviours in a dispersion of undecylenic acid. Structural parameters
S. DEMARGER-ANDRI~ & A. DOMARD (France)

185 Physicochemical properties of 'Exogel' exocellular/3(1-4)-D-glucuronan from Rhizobium
melilotistrain M5N1 C.S. (NCIMB 40472)
L. DANTAS, A. HEYRAUD, B. COURTOIS, J. COURTOIS & M. MILAS (France)

193 Acetylation of a/3-1,6-branched/3-1,3-glucan, yielding Schizophyllan-acetate
A. ALBRECHT & U. RAU (Germany)

199 Structural and textural properties of calcium induced, hot-made alginate gels
M. PAPAGEORGIOU, S. KASAPIS & M. G. GOTHARD (UK)

Water soluble derivatives obtained by controlled chemical modifications of chitosan
P. LE DUNG, M. MILAS, M. RINAUDO & J. DESBRII~RES (France)

Liposomes sequestered in chitosan gel as a delivery device for dapsone
S. ALAMELU & K. PANDURANGA RAO (India)

209

215

Short Communication
223 Rheological measurement of K-carrageenan during gelation

R. K. RICHARDSON & F. M. GOYCOOLEA (UK)

227 Bibliography of Carbohydrate Polymers

233 Book Reviews

Number 4

235 Rheological study into the ageing process of high methoxyl pectin/sucrose aqueous gels
J. A. LOPES DA SILVA & M. P. GON(~ALVES (Portugal)

Contents of Volume 24

247 Purification and physico-chemical properties of an endo-1,5-a-L-arabinanase (EC 3.2.1.99) isolated from
an Aspergillus niger pectinase preparation
M. P. H. DUNKEL & R. AMADO (Switzerland)

265 Conformation dependent depolymerisation kinetics of polysaccharides studied by
viscosity measurements
T. HJERDE, T. S. KRISTIANSEN, B. T. STOKKE, O. SMIDSRQD &
B. E. CHRISTENSEN (Norway)

277 Structural studies of a mucilage from Abroma augusta root bark
N. NAHAR, B. K. HAZRA, M. MOSIHUZZAMAN, M. MAHBUBUR RAHMAN (Bangladesh) &
R. ANDERSSON (Sweden)

281 Investigations into the occurrence of plant cell surface epitopes in exudate gums
E. A. YATES & J. P. KNOX (UK)

287 Preliminary chemical characterization of unusual eubacterial exopolysaccharides of
deep-sea origin
J. G. GUEZENNEC, P. PIGNET, G. RAGUENES, E. DESLANDES, Y. LIJOUR &
E. GENTRIC (France)

295 Tyrosinase-mediated quinone tanning of chitinous materials
R. A. A. MUZZARELLI, P. ILARI, W. XIA, M. PINOTTI & M. TOMASETTI (Italy)

301 Quaternized xylans: synthesis and structural characterization
A. EBRINGEROV,&, Z. HROMADKOV,&, M. KA(~UR,&KOV,&, & M. ANTAL (Slovakia)

309

317

319

Bibliography of Carbohydrate Polymers

Book Reviews

Announcements

323

