
ELSEVIER

Carbohydrate Polymers 25 (1994) 1-1II
Elsevier Science Limited
Printed in Great Britain

C O N T E N T S OF V O L U M E 25

Number 1

1 Sub-TQ thermal properties of amorphous waxy starch and its derivatives
R. C. YUAN & D. B. THOMPSON (USA)

7 Exopolysaccharide production by the Rhizobium meliloti M5N1 CS strain. Location and
quantitation of the sites of O-acetylation
J. COURTOIS, J.-P. SEGUIN, C. ROBLOT, A. HEYRAUD, C. GEY, L. DANTAS,
J.-N. BARBOTIN & B. COURTOIS (France)

13 Aggregates in acidic solutions of chitosans detected by static laser light scattering
M. W. ANTHONSEN, K. M. VARUM (Norway), A. M. HERMANSSON (Sweden),
O. SMIDSROD (Norway) & D. A. BRANT (USA)

25 The role of side-chains in the Cr3÷-induced gelation of xanthan and xylinan (acetan) variants
B. E. CHRISTENSEN, O. SMIDSRQD & B. T. STOKKE (Norway)

31 Alginic acid gels: the effect of alginate chemical composition and molecular weight
K. I. DRAGET, G. SKJAK BRAEK & O. SMIDSROD (Norway)

39 Hydrodynamic and other properties of poly(morpholino) alginamide (PMA)
C. J. GRAY & K. PHILP (UK)

45 Chitosan from Absidia coerulea
R. A. A. MUZZARELLI, P. ILARI, R. TARSI, B. DUBINI & W. XIA (Italy)

51 Summary of UK Patent Applications

53 Bibliography of Carbohydrate Polymers

61 Book Reviews

63 Announcement

Number 2

65 Water-solubility of partially N-acetylated chitosans as a function of pH: effect of chemical
composition and depolymerisation
K. M. VARUM, M. H. OTT(~Y & O. SMIDSRQD (Norway)

71 O-Carboxymethylagar: interaction with divalent cations
M. BOSCO, A. GAMINI & R. RIZZO (Italy)

79 Rheological properties of seed galactomannan from Cassia nodosa buch.-hem.
V. P. KAPOOR (India), M. MILAS, F. R. TARAVEL & M. RINAUDO (France)

85 Identification of the fructo-oligosaccharides common to beet medium invert sugar and
pyrolysed sucrose
L. L. LLOYD, C. J. KNILL, J. F. KENNEDY & D. A. J. WASE (UK)

131

137

139

II Contents of Volume 25

95 Gel structure and water diffusion phenomena in starch gels studied by pulsed field
gradient stimulated echo NMR
A. OHTSUKA, T. WATANABE & T. SUZUKI (Japan)

101 Glassy-state phenomena in gellan-sucrose-corn syrup mixtures
M. PAPAGEORGIOU, S. KASAPIS & R. K. RICHARDSON (UK)

111 Molecular structures of some wheat starches
K. SHIBANUMA, Y. TAKEDA, S. HIZUKURI & S. SHIBATA (Japan)

117 Characterisation of methyl-ester distributions in galacturonan regions of complement
activating pectins from the roots of Angelica acutiloba Kitagawa
H. KIYOHARA & H. YAMADA (Japan)

123 Preparation and biological properties of dicarboxy-glucomannan: enzymatic degradation
and stimulating activity against cultured macrophages
Y. OHYA, K. IHARA, J.-i. MURATA, T. SUGITOU & T. OUCHI (Japan)

Bibliography of Carbohydrate Polymers

News and Views

Book Reviews

Number 3

141 Extraction of pectin from fruit materials pretreated in an electromagnetic field of super-high
frequency
M. KRATCHANOVA, I. PANCHEV, E. PAVLOVA & L. SHTEREVA (Bulgaria)

145 Characterisation and enzymatic hydrolysis of cell-wall polysaccharides from different
tissue zones of apple
P. MASSIOT, A. BARON & J. F. DRILLEAU (France)

155 Characterization of residual pectins from raspberry juices
F. WILL & H. DIETRICH (Germany)

161 Changes in the pectic substances of apples during development and postharvest ripening.
Part 1 : Analysis of the alcohol-insoluble residue
M. FISCHER & R. AMAD(~ (Switzerland)

167 Changes in the pectic substances of apples during development and postharvest ripening.
Part 2: Analysis of the pectic fractions
M. FISCHER, E. ARRIGONI & R. AMAD~ (Switzerland)

177 Static light scattering technique applied to pectin in dilute solution. Part I: Reliability of
experiments and model calculations
G. BERTH, H. DAUTZENBERG & G. ROTHER (Germany)

187 Static light scattering technique applied to pectin in dilute solution. Part I1: The effects of
clarification
G. BERTH, H. DAUTZENBERG & G. ROTHER (Germany)

Static light scattering technique applied to pectin in dilute solution. Part II1: The tendency
for association
G. BERTH, H. DAUTZENBERG & J. HARTMANN (Germany)

Characterization of pullulans produced from agro-industrial wastes
C. ISRAILIDES, B. SCANLON, A. SMITH, S. E. HARDING & K. JUMEL (UK)

Bibliography of Carbohydrate Polymers

News and Views

197

203

211

215

231 Book Reviews

Number 4

233

Contents of Volume 25

Foreword
J. N. BEMILLER (USA)

235 Molecular architecture of araban, galactoglucan and welan
R. CHANDRASEKARAN, A. RADHA, E. J. LEE & M. ZHANG (USA)

245 Crystal structures of mannan and glucomannans
R. P. MILLANE & T. L. HENDRIXSON (USA)

253 Stereochemical aspects of the antigenic determinants of bacterial polysaccharides:
the Rhodococcus equi capsular polysaccharides
J. C. RICHARDS (Canada)

269 Pectic polysaccharides from Chinese herbs: structure and biological activity
H. YAMADA (Japan)

277 Chiral nematic ordering of polysaccharides
D. G. GRAY (Canada)

285 Quantitative microscopy in carbohydrate analysis
R. G. FULCHER, J. M. FAUBION, R. RUAN (USA) & S. S. MILLER (Canada)

295 Nonionic polysaccharides as calibration standards for aqueous size exclusion
chromatography
P. L. DUBIN (USA)

305 Analytical and preparative HPLC of carbohydrates: inositols and oligosaccharides
derived from cellulose and pectin
K. B. HICKS, A. T. HOTCHKISS JR, K. SASAKI, P. L. IRWIN, L. W. DONER,
G. NAGAHASHI & R. M. HAINES (USA)

315 Compositional analysis of polysaccharides via solvolysis with liquid hydrogen fluoride
M. P. YADAV, J. N. BEMILLER & M. E. EMBUSCADO (USA)

319 Predicting the rheology of food biopolymers using constitutive models
J. L. KOKINI (USA)

331 Evaluation of oat bran as a soluble fibre source. Characterization of oat/3-glucan and its
effects on glycaemic response
P. J. WOOD (Canada)

337 Polysaccharide substitutes for gluten in non-wheat bread
A. HAQUE, E. R. MORRIS & R. K. RICHARDSON (UK)

345 Bibliography of Carbohydrate Polymers

355 Book Reviews

357 Erratum

III

I Contents of Volume 25

