
ELSEVlER 

Carbohydrate POrymcrs 27 (1995) I-III 
8 1995 Elawier Science Liiited 

Printed in Cheat Britain. All rights remxwd 

CONTENTS OF VOLUME 27 

Number 1 

1 Extraction of citrus glumsides 
S. A. EL-NAWAWI (Egypt) 

5 Carboxytation of scleroglucan for controlled crosslinking by heavy metal ions 
B. T. STOKKE, A. ELGSAETER, 0. SMIDSR0D 81 B. E. CHRISTENSEN (Norway) 

13 Gas chromatographic-mass spectrometric study of reactions of halodeoxycelluloses with 
thils in aqueous solutions 
N. AOKI, K. KOGANEI, H.-S. CHANG, K. FURUHATA & M. SAKAMOTO (Japan) 

23 Solubilii, solution rheology and salt-induced gelation of welan polysaccharide in organic solvents 
M. W. N. HEMBER & E. R. MORRIS (UK) 

37 Solution rheology of mesquite gum in comparison with gum arabic 
F. M. GOYCOOLEA, E. Ft. MORRIS, R. K. RICHARDSON & A. E. BELL (UK) 

47 Crystallization of amylos+fatty acid complexes prepared with different amylose chain lengths 
M. C. GODET, H. BIZOT & A. BULEON (France) 

53 Novel cellulosic ethers with low degrees of substitution-l. Preparation and analysis of 
long-chain alkyl ethers 
M. BIASUTTO, F. DELBEN, R. MILOST (Italy) 81 T. J. PAINTER (Norway) 

Research Note 
63 Some preliminary studies on polyelectrolyte and rheological properties of sodium 

2,3-ciicarboxyceltulose 
A. J. VARMA 81 V. 6. CHAVAN (India) 

Short Communication 
69 Viscosity of galactomannans at alkaline and neutral pH: evidence of ‘hyperentanglement’ in solution 

F. M. GOYCOOLEA, E. Ft. MORRIS & M. J. GIDLEY (UK) 

73 Bibliography of Carbohydrate Polymers 

81 Book Reviews 

83 Announcements 

Number 2 

85 Properties and applications of anti-xanthan antibodies 
J. H. PAZUR, F. J. MISKIEL 81 N. T. MARCHETTI (USA) 

93 Physico-chemical studies on a commercial food-grade xanthan-I I Characterisation by 
sedimentation velocity, sedimentation equilibrium and viscometfy 
R. DHAMI, S. E. HARDING, T. JONES, T. HUGHES, J. R. MITCHELL & K.-m. TO (UK) 

I 


II Contents of Volume 27 

101 Chitosan behaviours in a dispersion of undecylenic acid. Morphological aspects 
S. DEMARGER-ANDRE & A. DOMARD (France) 

109 Some physiwchemical properties of smooth pea starches 
N. I. DAVYDOVA, S. P. LEONTEV, Ya. V. GENIN, A. Ya. SASOV & 
T. Ya. BOGRACHEVA (Russia) 

117 NMR characterization of a water-soluble 1 ,Clinked p-n-glucan having ether groups from 
yellow mustard (Sinapis ah3 L.) mucilage 
W. CUI, N. A. M. ESKIN (Canada) & C. G. BILIADERIS (Greece) 

123 Synergistic interactions between yellow mustard polysaccharides and galactomannans 
W. CUI, N. A. M. ESKIN (Canada), C. G. BILIADERIS (Greece) & G. MAZZA (Canada) 

129 Pofyelectrolytes from polysacchariies: selective oxidation of guar gum-a revisited reaction 
E. FROLLINI (Brazil), W. F. REED (USA), M. MILAS & M. RINAUDO (France) 

137 Biodegradation of carboxymethyl celluloses by Agrobacterium CM-1 
C. H. N. SIEGER, A. G. M. KROON, J. G. BATELAAN & C. G. VAN GINKEL (The Netherlands) 

145 Charactetisation of kappa- and iota-carrageenan coils and helices by MALLS/GPC 
C. VIEBKE, J. BORGSTRQM & L. PICULELL (Sweden) 

155 Bibliography of Carbohydrate Polymers 

163 Book Reviews 

165 Corrigendum 

Number 3 

167 Physicochemical properties of catboxymethyl starch prepared from corn and waxy amaranth starch 
D. BHATTACHARYYA, R. S. SINGHAL &, P. R. KULKARNI (India) 

171 Effect of countercurrent ethanol washing on sunflower pectin quality 
X. Q. SHI, K. C. CHANG, J. G. SCHWARZ & D. WIESENBORN (USA) 

177 Hydration-dehydration properties of methylcellulose and hydroxypropylmethylcellulose 
N. SARKAR & L. C. WALKER (USA) 

187 Release of ferulic acid from maize bran and derived oligosaccharides by Aspergdhs niger esterases 
C. B. FAULDS, P. A. KROON (UK), L. SAULNIER, J.-F. THIBAULT (France) & 
G. WILLIAMSON (UK) 

191 Production of a low ester pectin by de-esteriiication of high ester citrus pectin 
S. A. EL-NAWAWI & Y. A. HEIKAL (Egypt) 

197 The effect of link protein on the rheological properties of solutions of proteoglycan- 
hyaluronic acid aggregates 
M. TOMIOKA & G. MATSUMURA (Japan) 

205 Solution properties of p-D-(1,3)(1,4)-glucan isolated from beer 
A. GRIMM, E. KRUGER & W. BURCHARD (Germany) 

215 Gelation of chemically cross-linked polygalacturonic acid derivatives 
P. MATRICARDI, M. DENTINI, V. CRESCENZI & S. B. ROSS-MURPHY (Italy) 

221 Structural features of galactans from flax fibres 
F. GOUBET, T. BOURLARD, R. GIRAULT, C. ALEXANDRE, M.-C. VANDEVELDE & 
C. MORVAN (France) 


Contents of Volume 27 

-hNote 
229 X-ray diction studies on some seed galactomannans from India 

V. P. KAPOOR (India), H. CHANZY & F. R. TARAVEL (France) 

235 Bibliography of Carbohydrate Polymers 

III 

241 Book Reviews 

243 Announcement 

245 Errata 

Number 4 

247 A comparative account of conditions for synthesis of sodium carboxymethyl starch from 
corn and amaranth starch 
D. BHATTACHARYYA, R. S. SINGHAL & P. R. KULKARNI (India) 

255 An NMR spectroscopic characterisation of the enzyme-resistant residue from cY-amylolysis 
of an amylose gel 
I. J. COLQUHOUN, R. PARKER, S. G. RING, L. SUN & H. R. TANG (UK) 

261 influence of amylose content on starch films and foams 
D. LOURDIN, G. DELLA VALLE & P. COLONNA (France) 

271 Investigations on the regioselective hydrolysis of a branched p-1 ,Sglucan 
J. MUNZBERG, U. RAU & F. WAGNER (Germany) 

277 Investigation of the occurrence of xylan-xyloglucan complexes in the cell walls of olive 
pulp (O/es eurqoaea) 
M. A. COIMBRA (Portugal), N. M. RIGBY, R. R. SELVENDRAN & K. W. WALDRON (UK) 

295 Isolation and characteriition of cell wall polymers from the heavily lignified tissues of 
olive (olea europaea) seed hull 
M. A. COIMBRA (Portugal), K. W. WALDRON & R. R. SELVENDRAN (UK) 

295 Synthesis and character&ion of polyglucuronan 
C. BERTOCCHI, P. KONOWICZ, S. SIGNORE, F. ZANETTI, A. FLAIBANI, 
S. PAOLElTI & V. CRESCENZI (Italy) 

299 The structure of the homopolymeric O-specific chain from the phenol soluble LPS of the 
Rhizobium /otitype strain NZP2213 
R. RUSSA, T. URBANIK-SYPNIEWSKA (Poland), A. S. SHASHKOV (Russia), 
H. KOCHANOWSKI & H. MAYER (Germany) 

305 Funoran from the red seaweed, Gloiopeltis complanafa: polysaccharides with sulphated 
agarose structure and their precursor structure 
R. TAKANO, K. HAYASHI, S. HARA & S. HIRASE (Japan) 

Review 

313 Functionality of cellulose by impregnation of inorganic substances 
Y. KUROKAWA 81 K. HANAYA (Japan) 

321 Bibliography of Carbohydrate Polymers 

I Contents of Volume 27 


